Appendix F Alternative Route Variations ### **APPENDIX F - ALTERNATIVE ROUTE VARIATIONS** #### F.1 Introduction In the Draft Environmental Impact Statement (EIS), several of the alternative routes exhibited one or more route variations to compare shorter, local segments of routing options along the alternative routes. Based on comments received on the Draft EIS, including requests for analysis of additional local route variations along the route of Alternative WYCO-B and Alternative COUT-C (the Agency Preferred Alternative routes in the northern and southern segments, respectively), the added complexity of the routes necessitated a different presentation in the Final EIS. Therefore, the Final EIS has been restructured from the Draft EIS to focus on complete alternative routes in the body of the Final EIS and focus on the local route variations in this appendix. Chapter 2 explains and describes the comparison of the complete alternative routes, Chapters 3 and 4 describe the affected environment and environmental consequences associated with the complete alternative routes. The local route variations along the route of Alternative WYCO-B and Alternative COUT-C (the Agency Preferred Alternative routes in the northern and southern segments, respectively) are the focus of this appendix, which documents the analysis and comparison of the route variations. The methodology for comparing and analyzing the local route variations is the same as described in Chapters 2, 3, and 4. All of the alternative route variations are displayed along their respective alternative routes on Map F-1 (Alternative Route Variation Overview). This appendix has been organized into seven sections by the following alternative route variation areas: - Little Snake River crossing - Deerlodge Road Area (entrance to Dinosaur National Monument) - Colorado-Utah border area - Argyle Ridge - Camp Timberlane/Argyle Canyon - Spanish Fork Canyon/U.S. Highway 6 - Chipman Creek area, Uinta National Forest Each area of alternative route variation includes a narrative describing the background and rationale for analyzing the variation; a geographic description; a summary of critical resource issues; a map displaying the alternative route and variation(s); a summary table describing the substantive issues for each resource on the alternative route and variation(s); and tables, by resource, describing the inventory, impacts, and plan compliance with the same type of information as presented in Chapters 3 and 4. Note that grazing allotment information for the alternative route variations is presented in Appendix L. #### F.2 Little Snake River Crossing This variation area is located approximately 15 miles northwest of Maybell, Colorado, at the crossing of the Little Snake River east of Sevenmile Ridge (Map F-2). Route variations at the crossing of the Little Snake River were included in the Draft EIS as part of three alternative routes (Alternatives WYCO-B, WYCO-C, and WYCO-F). The route variation at the Little Snake River crossing (Link C72) was included to provide an option to take advantage of less rugged terrain and to provide greater separation from a private land use along the southern portion of Link C71. Most of the lands crossed by the route of Alternative WYCO-B (the Agency Preferred Alternative) route (C71) and the Variation 1 (C72) are administered by the Bureau of Land Management (BLM) except for the privately owned lands adjacent to the river and at the southern end of Link C71. Primary resource issues in this area include greater sage-grouse habitat, Ute ladies'-tresses modeled habitat, potential yellow-billed cuckoo habitat, views from a residence near the Little Snake River, and Lower Little Snake and Deep Creek Lands with Wilderness Characteristics. Table F-1 presents a comparison of substantive resource issues for each route variation. Table F-2 is a comparison of miles of each jurisdiction crossed by the route variations, and Table F-3 is a summary of estimated ground disturbance and vegetation clearing for the route variations. Tables F-4 to F-11 describe the inventory, impacts, and plan compliance for each resource in a comparison of route variations. | TABLE F-1
LITTLE SNAKE – COMPARISON OF ROUTE VARIATIONS BY RESOURCE | | | | |--|--|--|--| | Alternative WYCO-B Resource Link C71(4.9 miles) | | Variation 1
Link C72 (5.4 miles) | | | Climate and Air Quality | Due to the regional-scale of climate and air quality data and the associated analysis for the Project, effects associated with this portion of Alternative WYCO-B are consistent with those described in Section 3.2.1 for this alternative route. | Same as WYCO-B | | | Earth Resources (miles crossed) (for detailed information, refer to Table F-4) | 0.1 mile of moderate landslide hazard 0.6 mile of oil and gas leases 2.2 miles of prime farmland | 1.4 miles of moderate landslide hazard 2.7 miles of oil and gas leases 1.2 miles of prime farmland 0.2 miles of moderate susceptibility to wind and water erosion | | | Paleontological Resources (for detailed information, refer to Table F-5) | Crosses 3.1 miles of Potential Fossil Yield
Classification (PFYC) 3 | Crosses 4.0 miles of PFYC 3 | | | Water Resources (for detailed information, refer to Table F-6) | Impacts on Little Snake River and associated habitats | Same as WYCO-B | | | Biological Resources | | | | | Vegetation (for detailed information, refer to Table F-7) | No critical issues | No critical issues | | | Special Status Plants (for detailed information, refer to Table F-7) | Potential impacts on Ute Ladies'-tresses potential habitat at Little Snake River crossing | Same as WYCO-B | | | Wildlife (for detailed information, refer to Table F-7) | No critical issues | No critical issues | | | Special Status Wildlife (for detailed information, refer to Table F-7) | Crosses 0.3 mile of high impact on greater sage-grouse habitats within 4 miles of leks | Crosses 0.5 mile of high impacts on greater sage-grouse habitats within 4 miles of leks and sage-grouse priority habitat | | | Migratory Birds (for detailed information, refer to Table F-7) | Due to the regional-scale of migratory bird data and the associated analysis for the Project, effects associated with this portion of Alternative WYCO-B are consistent with those described in Section 3.2.9 for this alternative route. | Same as WYCO-B | | | Fish and Aquatics (for detailed information, refer to Table F-7) | None | None | | | TABLE F-1
LITTLE SNAKE – COMPARISON OF ROUTE VARIATIONS BY RESOURCE | | | | |--|---|---|--| | Resource | Alternative WYCO-B
Link C71(4.9 miles) | Variation 1
Link C72 (5.4 miles) | | | | Land Use | | | | Land Use | Crosses 0.1 mile of pivot agriculture resulting in a | None | | | (for detailed information, refer to Table F-8) | moderate impact. | | | | Parks, Preservation, and Recreation (for detailed information, refer to Table F-9) | None | None | | | Transportation and Access | None | None | | | (for detailed information, refer to Table F-9) | | | | | Congressional Designations (for detailed information, refer to Table F-9) | None | None | | | Special Designations and Other Management
Areas
(for detailed information, refer to Table F-9) | None | None | | | Lands with Wilderness Characteristics (for detailed information, refer to Table F-9) | Crosses 1.0 mile of Deep Canyon and Lower Little
Snake inventoried lands with wilderness characteristics
in the Little Snake Field Office. | Crosses 3.2 miles of Deep Canyon and Lower Little Snake inventoried lands with wilderness characteristics in the Little Snake Field Office | | | Inventoried Roadless Areas and
Unroaded/Undeveloped Areas
(for detailed information, refer to Table F-9) | None | None | | | Visual Resources
(for detailed information refer to Table F-10 | High impact on views from residences adjacent to
the Little Snake River Moderate impact on views from the Little Snake
River and an adjacent destination route | Similar to WYCO-B except moderate impact on views from residence adjacent to the Little Snake River | | | Cultural Resources (for detailed information, refer to Table F-11) | 11 sites identified by the Class I inventory; no known sites in the Project area of potential effect (APE) Crosses 0.0 mile of high cultural resource intensity No key cultural resources have been identified | 13 sites identified by the Class I inventory; one known site in the Project APE Crosses 0.2 mile of high cultural resource intensity No key cultural resources have been identified | | | Fire Ecology and Management | Due to the regional-scale of fire ecology and management data and the associated analysis for
the Project, effects associated with this portion of Alternative WYCO-B are consistent with those described in Section 3.2.21 for this alternative route. | Same as WYCO-B | | | TABLE F-1
LITTLE SNAKE – COMPARISON OF ROUTE VARIATIONS BY RESOURCE | | | | |--|---|----------------------|--| | D | Alternative WYCO-B Variation 1 | | | | Resource | Link C71(4.9 miles) | Link C72 (5.4 miles) | | | Social and Economic Conditions | Effects associated with this portion of Alternative | Same as WYCO-B | | | | WYCO-B are consistent with those described in | | | | | Section 3.2.22 for this alternative route. | | | | Public Health (electric and magnetic fields | Due to the scale of public health data and the | Same as WYCO-B | | | [EMF]) | associated analysis for the Project, effects associated | | | | | with this portion of Alternative WYCO-B are | | | | | consistent with those described in Section 3.2.23 for | | | | | this alternative route. | | | | TABLE F-2
LITTLE SNAKE RIVER CROSSING – 500-KILOVOLT (kV) TRANSMISSION LINE PARALLEL
CONDITIONS AND JURISDICTION BY ROUTE VARIATION | | | | | |---|--|-----|--|--| | Focus of Comparison | Focus of Comparison Alternative WYCO-B Link C71 (4.9 miles) Variation 1 Link C72 (5.4 miles) | | | | | Focus of Comparison Link C71 (4.9 miles) Link C72 (5.4 miles) Jurisdiction (miles crossed) | | | | | | BLM | 3.3 | 4.8 | | | | U.S. Forest Service (USFS) | 0.0 | 0.0 | | | | National Park Service (NPS) | 0.0 | 0.0 | | | | State | 0.9 | 0.0 | | | | Tribal | 0.0 | 0.0 | | | | Private | 0.7 | 0.6 | | | ## TABLE F-3 LITTLE SNAKE RIVER CROSSING – SUMMARY OF ESTIMATED GROUND DISTURBANCE AND VEGETATION CLEARING FOR THE 500-KILOVOLT TRANSMISSION LINE AND SERIES COMPENSATION STATIONS | | Alternative WYCO-B | Variation 1 | |--|-----------------------------|-----------------------------| | Focus of Comparison | Link C71 (4.9 miles) | Link C72 (5.4 miles) | | Temporary disturbance (acres) ^{1, 4} | 54 | 60 | | Permanent disturbance (acres) ^{2, 4} | 17 | 22 | | Total disturbance (acres) | 72 | 82 | | Transmission-line right-of-way vegetation clearing (acres) ^{3, 4} | 10 | 3 | | Access Roads | | | | Existing (miles) ⁵ | 2.1 | 1.1 | | New (miles) ⁶ | 2.8 | 4.3 | SOURCE: Assumptions for the calculations are derived from the Applicant's description of the Project (Appendix B). NOTES: ¹Temporary disturbance: Estimated area of disturbance associated with structure work areas (250 by 250 feet per structure), wire tensioning/pulling sites (250 by 400 feet; two every 3 to 5 miles), wire splicing sites (100 by 100 feet every 9,000 feet), multi-purpose construction yards (30-acre site located approximately every 20 miles), helicopter fly yards (15-acre site; located approximately every 5 miles), guard structures (150 by 75 feet; approximately 1.4 structures per 1 mile), and temporary access roads (refer to Table 2-1). ²Permanent disturbance: Estimated area of disturbance associated with the area occupied by structures (pads) (60 by 60 feet per structure), communication regeneration stations (100 by 100 feet, one station approximately every 55 miles), series compensation stations, and permanent access roads (refer to Tables 2-1 and 2-2). ³Right-of-way vegetation clearing: vegetation clearing has been estimated in the transmission line right-of-way only. Calculations only include vegetation types with the potential to grow more than 5 feet tall (aspen, mountain forest, mountain shrub, pinyon-juniper, and riparian), and overlap with other disturbance in the Project right-of-way. Vegetation clearing was not calculated for access roads due to the access road design not being available for the alternative routes and route variations at this time and is required to accurately identify locations of temporary and permanent access roads. Temporary and permanent disturbance calculations include estimated disturbance for all access roads. ⁴Disturbance calculations include an additional 5 percent contingency. Acres in table are rounded; therefore, columns may not sum exactly. ⁵Miles of the reference centerline that are anticipated to use existing and/or improved existing access roads. ⁶Miles of the reference centerline that are anticipated to use newly constructed and/or overland access. | TABLE F-4 | | | | |--|--|--|--| | LITTLE SNAKE RIVER CROSSING – COMPARISON OF ROUTE VARIATIONS | | | | | FOR EARTH RESOURCES Focus of Alternative WYCO-B Variation 1 | | | | | Comparison | Links C71 (4.9 miles) | Links C72 (5.4 miles) | | | | Geologic Hazards | | | | Affected environment | ■ 0.0 mile of mine subsidence | ■ 0.0 mile of mine subsidence | | | (miles crossed) | 4.9 miles of low flood hazard | ■ 5.4 miles of low flood hazard | | | | ■ 0.1 mile of moderate and 4.8 miles of low landslide hazard | ■ 5.4 miles of low landslide hazard | | | Environmental consequences | Low impacts from geologic hazards | Same as WYCO-B | | | Selective mitigation | 3 | None | | | Cumulative effects | The crossing would be in proximity to the TransWest Express transmission line | Same as WYCO-B | | | | Soil Resources | | | | Affected environment (miles crossed) | 0.1 miles of no and 4.8 miles of low water erosion 4.9 miles of low wind erosion 2.2 miles of prime farmland | 5.2 miles of low and 0.2 miles of moderate water erosion 5.2 miles of low and 0.2 miles of moderate wind erosion 1.2 miles of prime farmland | | | Environmental consequences | Would affect more prime farmland | Would have more potential for wind and water erosion on soils | | | Selective mitigation | 1, 3, 7, and 13 | 1, 3, 7, and 13 | | | Cumulative effects | The crossing would in proximity to the TransWest Express transmission line. The Project would have minor incremental impact on farmlands. | Same as WYCO-B | | | | Mineral Resources | | | | Affected environment | ■ 0 active mines | ■ 0 active mines | | | (miles crossed) | ■ 0.6 mile of oil and gas leases | 2.7 miles of oil and gas leases | | | Environmental consequences | Would affect less area of oil and gas leases | Would affect more oil and gas leases | | | Selective mitigation | None | None | | | Cumulative effects | The crossing would be in proximity to the TransWest Express transmission line. Project could have minor incremental impact on oil and gas leases | Same as WYCO-B | | | | Plan Compliance | | | | Plan amendment (Yes or No) | No | No | | | TABLE F-5
LITTLE SNAKE RIVER CROSSING – COMPARISON OF ROUTE VARIATIONS
FOR PALEONTOLOGICAL RESOURCES | | | | | |--|--------------------------------|-----------------------|--|--| | | Alternative WYCO-B Variation 1 | | | | | Focus of Comparison | Links C71 (4.9 miles) | Links C72 (5.4 miles) | | | | | Affected Environment | | | | | PFYC (miles crossed) | 3.1 miles of PFYC 3 | 4.0 miles of PFYC 3 | | | | Known locality density | 4.9 miles | 5.4 miles | | | | within 1.0 mile of the | | | | | | TABLE F-5
LITTLE SNAKE RIVER CROSSING – COMPARISON OF ROUTE VARIATIONS
FOR PALEONTOLOGICAL RESOURCES | | | | | |--|---|---|--|--| | Focus of Comparison | Alternative WYCO-B
Links C71 (4.9 miles) | Variation 1
Links C72 (5.4 miles) | | | | centerline (miles crossed) | | | | | | | Environmental Consequences | | | | | PFYC formations (miles crossed) | Would affect fewer geological formations with PFYC 3 | Would affect more geological formations with PFYC 3 | | | | Percent of route crossing PFYC 3 | 63 | 74 | | | | Anticipated impacts on paleontological resources | Moderate impacts on paleontological resources | Same as WYCO-B | | | | Selective mitigation | None | None | | | | Cumulative effects | The crossing would be in proximity to the TransWest Express transmission line. The Project could have minor incremental impact paleontological resources. | Same as WYCO-B | | | | | Plan Compliance | | | | | Plan amendment (Yes or No) | No | No | | | | TABLE F-6
LITTLE SNAKE RIVER CROSSING – COMPARISON OF ROUTE VARIATIONS
FOR WATER RESOURCES | | | | |--|--|--|--| | Focus of Comparison | Alternative WYCO-B
Links C71 (4.9 miles) | Variation 1
Links C72 (5.4 miles) | | | • | Affected Environment | | | | Class 1: Outstanding waters | None | None | | | Class 4: State-listed impaired waters | None | None | | | Palustrine emergent wetlands | None | None | | | Palustrine forested overstory wetlands | None | None | | | Palustrine scrub/shrub wetlands | None |
None | | | Perennial stream/river | 1 crossing of the Little Snake River | 1 crossing of the Little Snake River | | | Intermittent stream | 2 crossings | 4 crossings | | | Riparian areas | 2 crossings of small riparian areas associated with the Little Snake River | None identified based on data
available for the EIS analysis, but
likely to be similar to WYCO-B | | | Swamp/marsh/estuary | None | None | | | Well/spring | None | None | | | | Environmental Consequences | | | | Residual impacts | 0.2 mile of moderate residual impacts0.7 mile of low residual impacts | Similar to WYCO-B | | | Selective mitigation | None | None | | | TABLE F-6
LITTLE SNAKE RIVER CROSSING – COMPARISON OF ROUTE VARIATIONS
FOR WATER RESOURCES | | | | |--|---|--------------------------------------|--| | Focus of Comparison | Alternative WYCO-B
Links C71 (4.9 miles) | Variation 1
Links C72 (5.4 miles) | | | Cumulative effects | Vicinity of the proposed TransWest Express
transmission line and existing agricultural
and residential developments | Similar to WYCO-B | | | | Minor incremental impact on water
resources in the area | | | | Plan Compliance | | | | | Plan amendment (Yes or No) | No | No | | | TABLE F-7
LITTLE SNAKE RIVER CROSSING – COMPARISON OF ROUTE VARIATIONS
FOR BIOLOGICAL RESOURCES | | | | | |---|--|---|--|--| | Focus of Comparison | Alternative WYCO-B
Links C71 (4.9 miles) | Variation 1
Links C72 (5.4 miles) | | | | | Vegetation | | | | | Affected environment
(miles of vegetation
communities crossed) | 2.2 miles of big sagebrush 0.1 mile of riparian 2.5 miles of shrub/shrub steppe 0.1 mile of water | 0.1 mile of barren 3.7 miles of big sagebrush 1.5 miles of shrub/shrub steppe 0.1 mile of water | | | | Environmental consequences (miles crossed) | 0.1 mile of moderate-to-high impacts 2.3 miles of moderate impacts 2.5 miles of low-to-moderate impacts | 3.9 miles of moderate impacts 1.5 miles of low-to-moderate impacts | | | | Selective mitigation | 1, 2, 4, and 7 | 1, 2, 4, and 7 | | | | Cumulative effects | Vicinity of the proposed TransWest Express transmission line and existing agricultural and residential developments Minor incremental impact on water resources in the area | ■ Similar to WYCO-B | | | | | Special Status Plants | | | | | Affected environment (miles crossed) | 0.1 mile of Ute ladies'-tresses potential habitat | No identifiable special status plant
habitat crossed; however, Ute ladies'-
tresses potential habitat likely to be
present in the area | | | | Environmental consequences (miles crossed) | 0.1 mile of low impacts | None | | | | Selective mitigation | 2 and 7 | None | | | | Cumulative effects | Vicinity of the proposed TransWest Express transmission line and existing agricultural and residential developments Minor incremental impact on Ute ladies'-tresses potential habitat in the area | None | | | | TABLE F-7 LITTLE SNAKE RIVER CROSSING – COMPARISON OF ROUTE VARIATIONS FOR BIOLOGICAL RESOURCES | | | | | | |--|---|---|--|--|--| | Focus of Comparison Alternative WYCO-B Links C71 (4.9 miles) Wildlife Variation 1 Links C72 (5.4 miles) Wildlife | | | | | | | Affected environment (miles crossed) | 4.3 miles of elk crucial winter range 3.1 miles of mule deer crucial winter range 3.8 miles of pronghorn severe winter range | 5.0 miles of elk crucial winter range 1.9 miles of mule deer crucial winter range 5.1 miles of pronghorn severe winter range | | | | | Environmental consequences (miles crossed) Selective mitigation Cumulative effects | 4.9 miles of low impacts 12 and 15 Vicinity of the proposed TransWest Express transmission line and existing agricultural and residential developments Minor incremental impact on big game in the area | 5.4 miles of low impacts 12 and 15 Similar to WYCO-B | | | | | | Special Status Wildlife | | | | | | Affected environment (miles crossed) | 1.3 miles of mountain plover potential habitat 2.2 miles of pygmy rabbit potential habitat 3.3 miles of white-tailed prairie dog potential colonies 0.3 mile of greater sage-grouse habitat within 4 miles of leks in priority habitat 4.9 miles of greater sage-grouse general habitat No yellow billed cuckoo potential habitat identified based on data used in EIS analysis, but likely similar to Variation 1 | 1.3 miles of mountain plover potential habitat 3.3 miles of pygmy rabbit potential habitat 1.3 miles of white-tailed prairie dog potential colonies 0.1 mile of yellow-billed cuckoo potential habitat 0.5 mile of greater sage-grouse habitat within 4 miles of leks in priority habitat 5.3 miles of greater sage-grouse general habitat 0.1 mile of greater sage-grouse priority habitat | | | | | Environmental consequences (miles crossed) Selective mitigation Cumulative effects | 0.3 mile of high impacts 4.0 miles of moderate impacts 0.6 mile of low impacts 2, 5, 7, 12, and 13 Vicinity of the proposed TransWest Express transmission line and existing agricultural and residential developments | 0.5 mile of high impacts 4.3 miles of moderate impacts 0.6 mile of low impacts 2, 4, 5, 7, 12, and 13 Similar to WYCO-B | | | | | | Minor incremental impacts on special status
wildlife in the areas where these species are
present. | | | | | | TABLE F-7
LITTLE SNAKE RIVER CROSSING – COMPARISON OF ROUTE VARIATIONS
FOR BIOLOGICAL RESOURCES | | | | | | |---|---|--------------------|--|--|--| | Focus of Comparison | Alternative WYCO-B Variation 1 Son Links C71 (4.9 miles) Links C72 (5.4 miles) | | | | | | | Fish and Aquatics | , | | | | | Affected environment | Crosses the Little Snake River, which provides habitat for fish and other aquatic resources | Similar to WYCO-B | | | | | No specific resources analyzed in detail in
the EIS identified in this area | | | | | | | Environmental consequences | Using the comparison method of the EIS, no residual impacts were identified | Similar to WYCO-B. | | | | | Selective mitigation | None | None | | | | | Cumulative effects | Vicinity of the proposed TransWest Express
transmission line and existing agricultural
and residential developments | Similar to WYCO-B | | | | | | Minor incremental impact on fish and
aquatic habitats in the Little Snake River | | | | | | Plan Compliance | | | | | | | Plan amendment (Yes or No) No | | | | | | | TABLE F-8 LITTLE SNAKE RIVER CROSSING – COMPARISON OF ROUTE VARIATIONS FOR LAND USE (EXISTING, AUTHORIZED, AND FUTURE), ZONING, AND GENERAL PLAN MANAGEMENT DIRECTION | | | | | | | |---|---|-----------------------|--|--|--|--| | Focus of Comparison | Alternative WYCO-B Variation 1 Focus of Comparison Links C71 (4.9 miles) Links C72 (5.4 miles) | | | | | | | rocus of Comparison | Utility Corridors (miles) | Links C12 (3.4 miles) | | | | | | Designated (BLM and USFS) 0.0 0.0 | | | | | | | | West-wide Energy
Corridor | 0.0 | 0.0 | |
| | | | | Parallel Linear Facilities (miles) | | | | | | | 500kV | 0.0 | 0.0 | | | | | | 345kV | 0.0 | 0.0 | | | | | | 138kV | 0.0 | 0.0 | | | | | | 230kV | 0.0 | 0.0 | | | | | | Pipeline | 0.0 | 0.0 | | | | | | _ | Existing Land Use | | | | | | | Affected environment and consequences | Crosses 0.1 mile of center-pivot agriculture resulting in a moderate residual impact | No key impacts | | | | | | Selective mitigation | 11 | None | | | | | | Cumulative effects | Short-term: the potential for limited access to fields or agriculture operations during construction Long-term: utility and industrial infrastructure potentially reducing the amount of and/or altering agriculture production lands. | None | | | | | | TABLE F-8
LITTLE SNAKE RIVER CROSSING – COMPARISON OF ROUTE VARIATIONS | | | | | | |---|---|---------------------------------------|--|--|--| | FOR LA | AND USE (EXISTING, AUTHORIZED, AND | | | | | | | AND GENERAL PLAN MANAGEMENT D | | | | | | | Alternative WYCO-B Variation 1 | | | | | | Focus of Comparison | Links C71 (4.9 miles) | Links C72 (5.4 miles) | | | | | | Authorized Land Use | | | | | | Affected environment and consequences No key impacts No key impacts | | | | | | | Selective mitigation None None | | | | | | | | Future Land Use | | | | | | Affected environment | No key impacts | No key impacts | | | | | and consequences | | | | | | | Selective mitigation | None | None | | | | | Cumulative effects | None | None | | | | | | Zoning and General Plan Management Di | irection ¹ | | | | | Generalized permitting | No key permitting requirements | No key permitting requirements | | | | | Selective mitigation | None | None | | | | | Plan Compliance | | | | | | | Plan amendment | No | No | | | | | (Yes or No) | | | | | | | | ting is based on review of city and county zoning and g | eneral plan management direction. The | | | | ultimate decision to permit the project within the jurisdictions crossed will be made by the applicable state, city or county. The | FOR PARKS, PR
CONGRESSIONAL | TABLE F-9 AKE RIVER CROSSING – COMPARISON OF ESERVATION, AND RECREATION; TRANDESIGNATIONS; SPECIAL DESIGNATIONS OF THE WILDERNESS CHARACTERISTICS; AREAS AND UNROADED/UNDEVELOP | NSPORTATION AND ACCESS;
NS AND OTHER MANAGEMENT
AND INVENTORIED ROADLESS | | | | |---------------------------------------|---|--|--|--|--| | | Alternative WYCO-B Variation 1 | | | | | | Focus of Comparison | Links C71 (4.9 miles) | Links C72 (5.4) | | | | | | Parks, Preservation, and Recreati | ion | | | | | Affected environment and consequences | No key impacts | No key impacts | | | | | Selective mitigation | None | None | | | | | Cumulative effects | None | None | | | | | Transportation and Access | | | | | | | Affected environment | Crosses Moffat County Roads 26 and 21 and other roadways | Crosses Moffat County Roads 26 and 21 | | | | | Environmental consequences | Anticipate moderate impacts where temporary closures and/or delays would occur from construction of the Project when crossing roadways (e.g. Moffat County Road 21). See Section 3.2.13 for more information. | Same as WYCO-B | | | | | Selective mitigation | 5 and 9 | 5 and 9 | | | | | Cumulative effects | Not applicable | Not applicable | | | | | | Congressional Designations | | | | | | Affected environment and consequences | No key impacts | No key impacts | | | | | Selective mitigation | None | None | | | | | | | | | | | None None Cumulative effects generalized permitting is for disclosure and comparison only. #### TABLE F-9 LITTLE SNAKE RIVER CROSSING – COMPARISON OF ROUTE VARIATIONS FOR PARKS, PRESERVATION, AND RECREATION; TRANSPORTATION AND ACCESS; CONGRESSIONAL DESIGNATIONS; SPECIAL DESIGNATIONS AND OTHER MANAGEMENT AREAS; LANDS WITH WILDERNESS CHARACTERISTICS; AND INVENTORIED ROADLESS AREAS AND UNROADED/UNDEVELOPED AREAS | | Alternative WYCO-B | Variation 1 | | |----------------------|--|--|--| | Focus of Comparison | rison Links C71 (4.9 miles) Links C72 (5.4) | | | | | Special Designations and Other Managem | nent Areas | | | Affected environment | No key impacts | No key impacts | | | and consequences | | | | | Selective mitigation | None | None | | | Cumulative effects | None | None | | | | Lands with Wilderness Characteris | stics | | | Affected environment | Crosses 1.0 mile of Deep Canyon and Lower | Crosses 3.2 miles of Deep Canyon and | | | and consequences | Little Snake inventoried lands with | Lower Little Snake inventoried lands | | | | wilderness characteristics in the Little Snake | with wilderness characteristics in the | | | | Field Office | Little Snake Field Office | | | Selective mitigation | None | None | | | Cumulative effects | None | None | | | Ir | ventoried Roadless Areas and Unroaded/Und | leveloped Areas | | | Affected environment | None | None | | | and consequences | | | | | Selective mitigation | None | None | | | Cumulative effects | None | None | | | Plan Compliance | | | | | Plan amendment | No | No | | | (Yes or No) | | | | | TABLE F-10
LITTLE SNAKE RIVER CROSSING – COMPARISON OF ROUTE VARIATIONS
FOR VISUAL RESOURCES | | | | |--|---|---|--| | Alternative WYCO-B Variation 1 | | | | | Focus of Comparison | Links C71 (4.9 miles) Affected Environment | Links C72 (5.4 miles) | | | Scenery (miles crossed) | ■ 4.9 miles of Class B | 5.0 miles of Class B0.4 mile of Class C | | | High concern viewers (miles crossed) | 1.0 mile of views within 0.5 mile 0.9 mile of views between 0.5 mile and 1.0 mile | 0.0 mile of views within 0.5 mile 1.7 miles of views between 0.5 mile and 1.0 mile | | | Moderate concern
viewers (miles crossed) | 2.7 miles of views within 0.5 mile 2.2 miles of views between 0.5 mile and 1.0 mile | 3.5 miles of views within 0.5 mile 1.9 miles of views between 0.5 miles and 1.0 mile | | | Federal Agency Visual
Management
Objectives (miles
crossed) | ■ 3.2 miles of BLM VRM Class III | ■ 4.9 miles of BLM VRM Class III | | | TABLE F-10
LITTLE SNAKE RIVER CROSSING – COMPARISON OF ROUTE VARIATIONS
FOR VISUAL RESOURCES | | | | | |--|--|--|--|--| | Focus of Comparison | Alternative WYCO-B Variation 1 Links C71 (4.9 miles) Links C72 (5.4 miles) | | | | | • | Environmental Consequences | | | | | Scenery | No key impacts No key impacts | | | | | Residences | High impact on views from residence adjacent to the Little Snake River | Moderate impact on views from residence adjacent to the Little Snake River | | | | Travel routes | Moderate impact on views from Little
Snake River destination route | Similar to WYCO-B | | | | Recreation areas | Moderate impact on views from Little
Snake River | Similar to WYCO-B | | | | Special designations | No key impacts | No key impacts | | | | Selective mitigation | 2 | 2, 3, and 5 | | | | Cumulative effects | Introduction of the Project in context with the TransWest Express transmission line would increase impacts on scenery and views described above. | Similar to WYCO-B | | | | Plan Compliance | | | | | | Plan amendment (Yes or No) | No | No | | | | TABLE F-11
LITTLE SNAKE RIVER CROSSING – COMPARISON OF ROUTE VARIATIONS
FOR CULTURAL RESOURCES | | | | |--|--|---|--| | Focus of Comparison | Alternative WYCO-B
Links C71 (4.9 miles) | Variation 1
Links C72 (5.4 miles) | | | Affected environment | 11 sites identified by the Class I inventory No known sites in the Project APE No key cultural resources, National Historic Trails (NHTs) or potential NHTs, National Historic Landmarks (NHLs), traditional cultural properties (TCPs), or areas of critical environmental concern (ACECs) with cultural components were identified | 13 sites identified by the Class I inventory One known site in the Project APE No key cultural resources, NHTs or potential NHTs, NHLs, TCPs, or ACECs with cultural components were identified | | | Environmental consequences (miles crossed) | 0.0 mile
of high cultural resource intensity 0.2 mile of moderate cultural resource intensity 4.7 miles of low cultural resource intensity | 0.2 mile of high cultural resource intensity 0.0 mile of moderate cultural resource intensity 5.2 miles of low cultural resource intensity | | | Selective mitigation | Specific mitigation measures for historic properties would be developed by the BLM in consultation with the consulting parties to the Programmatic Agreement, American Indian tribes, and the Project Applicant, and implemented to mitigate any identified adverse impacts. These may include, but are not limited to, Project modifications and data recovery studies. | Same as WYCO-B | | | TABLE F-11
LITTLE SNAKE RIVER CROSSING – COMPARISON OF ROUTE VARIATIONS
FOR CULTURAL RESOURCES | | | | | |--|---|----------------|--|--| | Focus of Comparison Alternative WYCO-B Links C71 (4.9 miles) Variation 1 Links C72 (5.4 miles) | | | | | | Cumulative effects | The addition of the Project to past and present actions and Reasonably Foreseeable Future Actions (RFFAs) would result in a greater potential for cumulative effects on historic properties and other potentially significant cultural resources. | Same as WYCO-B | | | | Plan Compliance | | | | | | Plan amendment
(Yes or No) | No | No | | | #### F.3 Deerlodge Road Area This variation area is located 15 miles southwest of Maybell, Colorado, roughly parallel to the U.S. Highway 40 (Map F-3). The Draft EIS presented two route options (Map F-3). One route option, the route of Alternative WYCO-B (the Agency Preferred Alternative; Links C171, C173, C174) parallels existing 138kV and 345kV transmission lines. However, this option crosses the Tuttle Ranch Conservation Easement (designated as such in October 2013) and Cross Mountain Ranch Conservation Easement (designated as such in December 2014), the Agreements for which excludes new overhead transmission lines crossing the conservation easements. The other route option, Variation 1 (Links C94, C93) was developed to skirt the western boundary of the Tuttle Ranch Conservation Easement and roughly parallels U.S. Highway 40, rejoining the route of Alternative WYCO-B southwest of the easement. This route variation crosses the Deerlodge Road entrance to Dinosaur National Monument at the intersection with U.S. Highway 40. Most of Deerlodge Road is owned in fee by the NPS, except for a parcel of land administered by the State of Colorado north of the intersection of Deerlodge Road and U.S. Highway 40. Because of NPS' mandate to identify and analyze viable alternatives in cases where NPS-administered land may be impaired, the NPS requested consideration of an additional route variation that crosses the Deerlodge Road on the State of Colorado parcel. In response, Variation 2 (Links C94, C95) was developed and analyzed between the Draft EIS and Final EIS. The three route variations analyzed in the Final EIS start on the north side of U.S. Highway 40 and end 6.5 to 7.7 miles to the southwest on the south side of U.S. Highway 40. Refer to Map F-3. The route of Alternative WYCO-B, the Agency Preferred Alternative, immediately crosses U.S. Highway 40, runs south for 0.8 miles, and then follows an existing transmission line corridor through the Tuttle Ranch Conservation Easement for 3.0 miles and Cross Mountain Ranch Conservation Easement for 1.1 miles. Variation 1 parallels the north side of U.S. Highway 40 for 3.8 miles, crosses Deerlodge Road in an area under NPS jurisdiction, continues north of U.S. Highway 40 for 1.9 miles, crosses U.S. Highway 40, and terminates at an existing transmission line corridor after an additional 0.8 miles. Variation 2 parallels the north side of U.S. Highway 40 for 2 miles, turns west for 2 miles, crosses Deerlodge Road on lands administered by the State of Colorado, then turns south, crosses U.S. Highway 40, and ends at an existing transmission line corridor after 3.7 miles. In the event Variation 1 crossing Deerlodge Road on NPS-administered land were selected as the route for construction of the transmission line, the NPS would have to process an application for right-of-way, which would have to include environmental analysis. Therefore, the NPS asked for a more detailed analysis and comparison of the three variations in this area. The analysis and comparison is presented in Appendix G. The lands crossed by the route of Alternative WYCO-B (the Agency Preferred Alternative) and route variations are mostly privately owned except for parcels of BLM, state, and NPS-administered lands adjacent to Deerlodge Road. Primary resource issues in this area include visual resource and recreation impacts on Dinosaur National Monument, crossing the Tuttle Ranch Conservation Easement and Cross Mountain Lower Ranch Conservation Easement, and lands with wilderness characteristics. Table F-12 is a comparison of substantive resource issues for each route variation. Table F-13 is a comparison of miles of each jurisdiction crossed by the route variations, and Table F-14 is a summary of estimated ground disturbance and vegetation clearing for the route variations. Tables F-15 to F-22 describe the inventory, impacts, and plan compliance for each resource in a side-by-side comparison of route variations. | TABLE F-12
DEERLODGE ROAD AREA – COMPARISON OF ROUTE VARIATIONS BY RESOURCE | | | | | | |--|--|--|--|--|--| | Resource | Alternative WYCO-B
Links C92, C171, C173, C174 (6.5 miles) | Variation 1
Links C94, C93 (6.5 miles) | Variation 2
Links C94, C95 (7.7 miles) | | | | Climate and Air Quality | Due to the regional-scale of climate and air quality data and the associated analysis for the Project, effects associated with this portion of Alternative WYCO-B are consistent with those described in Section 3.2.1 for this alternative route. | Same as WYCO-B | Same as WYCO-B | | | | Earth Resources (miles crossed) (for detailed information, refer to Table F-15) | 5.5 miles of low flood hazard 1.0 mile of moderate landslide hazard 5.5 miles of low landslide hazard 2.4 miles of oil and gas leases 0.2 mile of prime farmland 0.6 mile of soils with moderate susceptibility to wind and water erosion | 6.5 miles of low flood hazard 0.4 mile of moderate landslide hazard 6.1 miles of low landslide hazard 2.0 miles of oil and gas leases 0.0 mile of prime farmland | 7.7 miles of low flood hazard 0.4 mile of moderate landslide hazard 7.3 miles of low landslide hazard 2.8 miles of oil and gas leases 0.6 mile of prime farmland 0.5 mile of soils with moderate susceptibility to wind and water erosion | | | | Paleontological Resources
(miles crossed)
(for detailed information, refer
to Table F-16) | 0.4 mile of PFYC 36.1 miles of PFYC 5 | • 6.5 miles of PFYC 5 | 0.7 mile of PFYC 37.0 miles of PFYC 5 | | | | Water Resources
(for detailed information, refer
to Table F-17) | No critical issues. However, the impacts on water resources would be reduced by colocation with existing linear infrastructure. | No critical issue. | No critical issues | | | | Biological Resources | | | | | | | Vegetation
(for detailed information, refer
to Table F-18) | No critical issues. However the impacts on vegetation resources would be reduced by colocation with existing linear infrastructure. | No critical issues | No critical issues | | | | Special Status Plants
(for detailed information, refer
to Table F-18) | None | None | None | | | | TABLE F-12 | | | | | | |---|---
---|--|--|--| | DEERLODGE ROAD AREA - COMPARISON OF ROUTE VARIATIONS BY RESOURCE | | | | | | | | Alternative WYCO-B | Variation 1 | Variation 2 | | | | Resource | Links C92, C171, C173, C174 (6.5 miles) | Links C94, C93 (6.5 miles) | Links C94, C95 (7.7 miles) | | | | Wildlife (for detailed information, refer to Table F-18) | Alternative WYCO-B would affect important big game habitats recognized by Colorado Parks and Wildlife (CPW) on the Tuttle Ranch Conservation Easement. Colocation with existing transmission lines would reduce these effects. However, the Project would extend anthropogenic disturbances further into these important habitats. Alternative WYCO-B would affect high-quality | Variation 1 would avoid important big game habitats recognized by CPW on the Tuttle Ranch Conservation Easement. Variation 1 would be located near U.S. Highway 40, where big game habitats and behavior have likely already been affected by the highway. Variation 1 would avoid important | Variation 2 would avoid important big game habitats recognized by CPW on the Tuttle Ranch Conservation Easement. However, Variation 2 would be located in an area with few existing anthropogenic disturbances. | | | | Special Status Wildlife (for detailed information, refer to Table F-18) | sage-grouse nesting and brood-rearing habitat as well as white-tailed prairie dog colonies that are a potential preferred location for the future release of black-footed ferrets. Although the density of sage-grouse on the Tuttle Ranch Conservation Easement property is relatively low compared to other portions of the Northwest Colorado population, the area provides connectivity between key areas of priority habitat from the Axial Basin to the Blue Mountain area (east to west). Colocation with existing transmission lines would help reduce these effects. | variation I would avoid important sage-grouse and white-tailed prairie dog habitats recognized by CPW on the Tuttle Ranch Conservation Easement. However, sage-grouse priority habitats would still be impacted by this variation. Variation I would be located near U.S. Highway 40, where special status wildlife habitats and behavior have likely already been affected by the highway. | Variation 2 would avoid important sage-grouse and white-tailed prairie dog habitats recognized by CPW on the Tuttle Ranch Conservation Easement. However, sage-grouse priority habitats would still be affected by this variation. Variation 2 would be located in an area with few existing anthropogenic disturbances. | | | | Migratory Birds
(for detailed information, refer
to Table F-18) | Due to the regional-scale of migratory bird data and the associated analysis for the Project, effects associated with this portion of Alternative WYCO-B are consistent with those described in Section 3.2.9 for this alternative route. | Same as WYCO-B | Same as WYCO-B | | | | Fish and Aquatics (for detailed information, refer to Table F-18) | None | None | None | | | | Land Use | | | | | | | Land Use
(for detailed information, refer
to Table F-19) | None | None | 0.2 mile of moderate impact from crossing residential properties | | | | TABLE F-12
DEERLODGE ROAD AREA – COMPARISON OF ROUTE VARIATIONS BY RESOURCE | | | | | |--|--|---|--|--| | Resource | Alternative WYCO-B
Links C92, C171, C173, C174 (6.5 miles) | Variation 1
Links C94, C93 (6.5 miles) | Variation 2
Links C94, C95 (7.7 miles) | | | Parks, Preservation, and
Recreation
(for detailed information, refer
to Table F-20) | None | None | None | | | Transportation and Access (for detailed information, refer to Table F-20) | None | None | None | | | Congressional Designations (for detailed information, refer to Table F-20) | None | Crosses 0.2 mile of Dinosaur National Monument (Deerlodge Road). Crossing the monument would require a right-of-way granted to the Applicant by the NPS prior to construction. The crossing is inconsistent with the approved General Management Plan (GMP), EIS, and Record of Decision for the monument. A right-of-way would only be granted by NPS if there is no practicable alternative to such use of NPS lands per the NPS Director's Order 53. | None | | | Special Designations and Other
Management Areas
(for detailed information, refer
to Table F-20) | Crosses 4.1 miles of the Tuttle Ranch and Cross Mountain Ranch conservation easements. The granting of easements or rights-of-way for transmission is prohibited. The only effective mitigation would be avoidance in lieu of amending the terms of the agreement. | Crosses 2.5 miles of the Tuttle Ranch and Cross Mountain Ranch conservation easements. The granting of easements or rights-of-way for transmission is prohibited. The only effective mitigation would be avoidance in lieu of amending the terms of the agreement. | Crosses 1.8 miles of the Cross Mountain Ranch Conservation Easement. The granting of easements or rights-of-way for transmission is prohibited. The only effective mitigation would be avoidance in lieu of amending the terms of the agreement. | | | TABLE F-12 DEERLODGE ROAD AREA – COMPARISON OF ROUTE VARIATIONS BY RESOURCE | | | | | |--|--|--|---|--| | Resource | Alternative WYCO-B
Links C92, C171, C173, C174 (6.5 miles) | Variation 1
Links C94, C93 (6.5 miles) | Variation 2
Links C94, C95 (7.7 miles) | | | Lands with Wilderness
Characteristics
(for detailed information, refer
to Table F-20) | None | None | Crosses 1.6 miles of the Twelvemile Mesa inventoried lands with wilderness characteristics in the BLM Little Snake Field Office. This alternative would cross the eastern portion of the unit, with remaining portion of the unit meeting the 5,000+ acre size requirement. | | | Inventoried Roadless Areas and
Unroaded/Undeveloped Areas
(for detailed information, refer
to Table F-20) | None | None | None | | | Visual Resources
(for detailed information, refer
to Table F-21 | Low impact on scenery and views due to
colocation with existing transmission lines | High impact on views from residences and Dinosaur National Monument (Deerlodge Road) including the kiosk Moderate impact on views from U.S. Highway 40 | Similar to Variation 1 except for
moderate impacts on Class B
scenery and impacts on Dinosaur
National Monument are primarily
associated with Deerlodge Road | | | Cultural Resources
(for detailed information, refer
to Table F-22) | 14 sites identified by the Class I inventory; one known site in the Project APE 0.2 miles of high cultural resource intensity Unrecorded segment of the old Victory Highway is crossed by Link C92 Key resources are the old Victory Highway and the Deerlodge Road (issue identified for analysis); the Deerlodge Road is outside of the Project APE | 17 sites identified by the Class I inventory; no known sites in the Project APE 0.0 miles of high cultural resource intensity Unrecorded segment of the old Victory Highway is crossed by Link C93 Same key resources
as WYCO-B; the Deerlodge Road in in the Project APE | 19 sites identified by the Class I inventory; no known sites in the Project APE 0.0 mile of high cultural resource intensity Unrecorded segment of the old Victory Highway is crossed by Link C95 Same key resources as WYCO-B; the Deerlodge Road is in the Project APE | | | TABLE F-12
DEERLODGE ROAD AREA – COMPARISON OF ROUTE VARIATIONS BY RESOURCE | | | | |--|---|---|---| | Resource | Alternative WYCO-B
Links C92, C171, C173, C174 (6.5 miles) | Variation 1
Links C94, C93 (6.5 miles) | Variation 2
Links C94, C95 (7.7 miles) | | Fire Ecology and Management | Due to the regional-scale of fire ecology and management data and the associated analysis for the Project, effects associated with this portion of Alternative WYCO-B are consistent with those described in Section 3.2.21 for this alternative route. | Same as WYCO-B | Same as WYCO-B | | Social and Economic
Conditions | Effects associated with this portion of Alternative WYCO-B are consistent with those described in Section 3.2.22 for this alternative route. | Same as WYCO-B | Same as WYCO-B | | Public Health (EMF) | Due to the scale of public health data and the associated analysis for the Project, effects associated with this portion of Alternative WYCO-B are consistent with those described in Section 3.2.23 for this alternative route. | Same as WYCO-B | Same as WYCO-B | | TABLE F-13 DEERLODGE ROAD AREA – 500-KILOVOLT TRANSMISSION LINE PARALLEL CONDITIONS AND JURISDICTION BY ROUTE VARIATION | | | | | | |---|---|------------|-----|--|--| | Focus of
Comparison | Alternative WYCO-B Variation 1 Variation 2 Focus of Links C92, C171, C173, C174 Links C94, C93 Links C94, C95 | | | | | | | Jurisdiction (miles crosse | d) | | | | | BLM | 2.1 | 0.2 | 1.7 | | | | USFS | 0.0 | 0.0 | 0.0 | | | | NPS | 0.0 | 0.1 | 0.0 | | | | State | 0.0 | 0.0 | 1.0 | | | | Tribal | 0.0 | 0.0 | 0.0 | | | | Private | 4.4 | 6.2 | 5.0 | | | ## TABLE F-14 DEERLODGE ROAD AREA – SUMMARY OF ESTIMATED GROUND DISTURBANCE AND VEGETATION CLEARING FOR THE 500-KILOVOLT TRANSMISSION LINE AND SERIES COMPENSATION STATIONS Alternative WYCO-B Variation 1 Variation 1 | | Alternative WYCO-B
Links C92, C171, C173, C174 | Variation 1
Links C94, C93 | Variation 2
Links C94, C95 | | | |---|---|-------------------------------|-------------------------------|--|--| | Focus of Comparison | (6.5 miles) | (6.5 miles) | (7.7 miles) | | | | Temporary disturbance (acres) ^{1, 4} | 72 | 72 | 86 | | | | Permanent disturbance (acres) ^{2, 4} | 27 | 21 | 33 | | | | Total disturbance (acres) | 99 | 94 | 119 | | | | Transmission-line right-
of-way vegetation
clearing (acres) ^{3, 4} | 0 | 0 | 0 | | | | | Access Roads | | | | | | Existing (miles) ⁵ | 5.4 | 6.5 | 5.4 | | | | New (miles) ⁶ | 1.1 | 0.0 | 2.3 | | | SOURCE: Assumptions for the calculations are derived from the Applicant's description of the Project (Appendix B). NOTES: ¹Temporary disturbance: Estimated area of disturbance associated with structure work areas (250 by 250 feet per structure), wire tensioning/pulling sites (250 by 400 feet; two every 3 to 5 miles), wire splicing sites (100 by 100 feet every 9,000 feet), multi-purpose construction yards (30-acre site located approximately every 20 miles), helicopter fly yards (15-acre site; located approximately every 5 miles), guard structures (150 by 75 feet; approximately 1.4 structures per 1 mile), and temporary access roads (refer to Table 2-1). ²Permanent disturbance: Estimated area of disturbance associated with the area occupied by structures (pads) (60 by 60 feet per structure), communication regeneration stations (100 by 100 feet, one station approximately every 55 miles), series compensation stations, and permanent access roads (refer to Tables 2-1 and 2-2). ³Right-of-way vegetation clearing: vegetation clearing has been estimated in the transmission line right-of-way only. Calculations only include vegetation types with the potential to grow more than 5 feet tall (aspen, mountain forest, mountain shrub, pinyon-juniper, and riparian), and overlap with other disturbance in the Project right-of-way. Vegetation clearing was not calculated for access roads due to the access road design not being available for the alternative routes and route variations at this time and is required to accurately identify locations of temporary and permanent access roads. Temporary and permanent disturbance calculations include estimated disturbance for all access roads. ⁴Disturbance calculations include an additional 5 percent contingency. Acres in table are rounded; therefore, columns may not sum exactly. ⁵Miles of the reference centerline that are anticipated to use existing and/or improved existing access roads. ⁶Miles of the reference centerline that are anticipated to use newly constructed and/or overland access. | TABLE F-15 | | | | | |--|---|---|--|--| | DEE | DEERLODGE ROAD AREA – COMPARISON OF ROUTE VARIATIONS | | | | | Focus of
Comparison | Alternative WYCO-B
Links C92, C171, C173,
C174 (Links 6.5) | H RESOURCES Variation 1 Links C94, C93 (Links 6.5) | Variation 2
Links C94, C95
(Links 7.7) | | | A CC 1 | | gic Hazards | T | | | Affected
environment (miles
crossed) | 0.0 mile of mine subsidence 6.5 miles of low flood
hazard 1.0 mile of moderate and 5.5
miles of low landslide
hazard | 0.0 mile of mine subsidence 6.5 miles of low flood hazard 0.4 mile of moderate and 6.1 miles of low landslide hazard | 0.0 mile of mine subsidence 7.7 miles of low flood hazard 0.4 mile of moderate landslide hazard 7.3 miles of low landslide hazard | | | Environmental consequences | Crosses 1.0 mile with moderate susceptibility to landslides | Less susceptibility to landslides | Less susceptibility to landslides | | | Selective
mitigation | 3 | 3 | 3 | | | Cumulative effects | Project could have incremental impacts on areas prone to landslides | Same as WYCO-B | Same as WYCO-B | | | | | Resources | | | | Affected
environment (miles
crossed | 0.6 mile of soils with moderate susceptibility to water erosion 0.6 mile of soils with moderate susceptibility to wind erosion 0.2 mile of prime farmland | 6.5 miles of low susceptibility to water erosion 6.5 miles of low susceptibility to wind erosion 0.0 mile of prime farmland | 0.5 mile of soils with moderate susceptibility to water erosion 0.5 mile of moderate susceptibility to wind erosion 0.6 mile of prime farmland | | | Environmental consequences | Most soils with moderate susceptibility to wind and water erosion | No soils with moderate
or high susceptibility to
wind and water erosion. No prime farmlands | More miles of prime
farmland than WYCO-B
and Variation 1 | | | Selective
mitigation | 1, 3, 7, and 13 | 1, 3, 7, and 13 | 1,3, 7, and 13 | | | Cumulative effects | Could have incremental impacts on soils with susceptibility to erosion and prime farmlands | None | Same as WYCO-B | | | A CC 1 | | l Resources | I | | | Affected
environment (miles
crossed) | 0 active mines2.4 miles of oil and gas leases | 0 active mines2.0 miles of oil and gas leases | 0 active mines2.8 miles of oil and gas leases | | | Environmental consequences | Second-most miles of leases crossed | Least miles of leases crossed | Most miles of leases crossed | | | Selective mitigation | None | None Same as WVCO P | None Same as WVCO P | | | Cumulative effects | Could have incremental impacts on oil and gas leases | Same as WYCO-B | Same as WYCO-B | | | TABLE F-15
DEERLODGE ROAD AREA – COMPARISON OF ROUTE VARIATIONS
FOR EARTH RESOURCES | | | | | | |---|---|----|----|--|--| | Eases of | Alternative WYCO-B Variation 1 Variation 2 | | | | | | | Focus of Links C92, C171, C173, Links C94, C93 Links C94, C95 | | | | | | Comparison C174 (Links 6.5) (Links 6.5) (Links 7.7) | | | | | | | | Plan Compliance | | | | | | Plan amendment | No | No | No | | | | (Yes or No) | | | | | | | TABLE F-16 DEERLODGE ROAD AREA – COMPARISON OF ROUTE VARIATIONS FOR PALEONTOLOGICAL RESOURCES | | | |
--|---|---|--| | Focus of Comparison | Alternative WYCO-B
Links C92, C171, C173,
C174
(Links 6.5) | Variation 1
Links C94, C93
(Links 6.5) | Variation 2
Links C94, C95
(Links 7.7) | | | Affected Env | ironment | | | PFYC (miles crossed) | 0.4 mile of PFYC 36.1 miles of PFYC 5 | • 6.5 miles of PFYC 5 | 0.7 mile of PFYC 37.0 miles of PFYC 5 | | Known locality density within 1.0 mile of the centerline | Crosses 6.5 miles of low density for fossil localities | Same as WYCO-B | Crosses 7.7 miles of low density for fossil localities | | | Environmental (| Consequences | | | PFYC formations | Least miles crossed for those geological units with a PFYC 5, but does cross 0.4 mile of geological units with PFYC 3 | Second-most miles
crossing geological units
with PFYC 5 | Crosses the most miles of geological units with PFYC of 5 | | Percent of route crossing PFYC 5 | 94 | 100 | 91 | | Impacts on paleontological resources anticipated | Could have high impacts on paleontological resources | Same as WYCO-B | Same WYCO-B | | Selective mitigation | None | None | None | | Cumulative effects | Could have incremental impacts on paleontological resources | Same | Same | | 71 | Plan Comp | | Lv | | Plan amendment (Yes or No) | No | No | No | | TABLE F-17 DEERLODGE ROAD AREA – COMPARISON OF ROUTE VARIATIONS FOR WATER RESOURCES | | | | |---|---|---|--| | Focus of Comparison | Alternative WYCO-B
Links C92, C171, C173,
C174
(6.5 miles) | Variation 1
Links C94, C93
(6.5miles) | Variation 2
Links C94, C95
(7.7 miles) | | | Affected I | Environment | | | Class 1: Outstanding waters | None | None | None | | Class 4: State-listed impaired waters | None | None | None | | TABLE F-17 | | | | |--|--|---|--| | DEERLODGE ROAD AREA – COMPARISON OF ROUTE VARIATIONS FOR WATER RESOURCES | | | | | Focus of Comparison | Alternative WYCO-B
Links C92, C171, C173,
C174
(6.5 miles) | Variation 1
Links C94, C93
(6.5miles) | Variation 2
Links C94, C95
(7.7 miles) | | Palustrine emergent | None | 1 crossing | 1 crossing | | wetlands | | 8 | | | Palustrine forested over story wetlands | None | None | None | | Palustrine scrub/shrub wetlands | None | None | None | | Perennial stream/river | None | None | None | | Intermittent stream | 9 crossings of tributaries
to the Yampa River | 12 crossings of tributaries to
the Yampa River | 13 crossings of
tributaries to the Yampa
River | | Riparian areas | None | None | None | | Swamp/marsh/estuary | None | None | None | | Well/spring | None | None | None | | | | al Consequences | | | Residual impacts | 1.7 miles of low impacts | 2.5 miles of low impacts | 2.8 miles of low impacts | | Selective mitigation | None | None | None | | Cumulative effects | ■ Would be colocated with existing high-voltage transmission lines and the proposed TransWest Express transmission line ■ Minor, incremental contribution to the effects on water resources in the area (colocation with other infrastructure would reduce these effects as it would reduce road construction and resulting potential for sedimentation) | Minor, incremental contribution to the effects on water resources in the area. Transmission line would not be colocated with other linear transmission line infrastructure and would not benefit from the impact reductions associated with colocation | Same as Variation 1 | | Plan amendment | Plan Co | ompliance | No | | (Yes or No) | INO | No | INO | | TABLE F-18 | | | | | |--|--|---|--|--| | DEERL | DEERLODGE ROAD AREA – COMPARISON OF ROUTE VARIATIONS
FOR BIOLOGICAL RESOURCES | | | | | Focus of Comparison | Alternative WYCO-B
Links C92, C171, C173,
C174
(6.5 miles) | Variation 1
Links C94, C93
(6.5 miles) | Variation 2
Links C94, C95
(7.7 miles) | | | A CC 1 | | etation | | | | Affected environment
(miles of vegetation
communities crossed) | 4.9 miles of big sagebrush 0.4 mile of developed 0.5 mile of grassland 0.6 mile of pinyon-juniper 0.1 mile of shrub/shrub steppe | 0.1 mile of agriculture 4.9 miles of big sagebrush Developed – 0.5 Grassland – 0.2 Pinyon-juniper – 0.8 | 0.2 mile of agriculture 5.5 miles of big sagebrush Developed – 0.3 Pinyon-juniper – 1.6 Shrub/shrub steppe – 0.1 | | | Environmental consequences (miles crossed) | 5.4 miles of moderate impacts 0.7 mile of low-to-moderate impacts 0.4 mile of low impacts | 5.1 miles of moderate impacts 0.8 mile of low-moderate impacts 0.6 mile of low impacts | 5.5 miles of moderate impacts 1.7 miles of low-moderate impacts 0.5 mile of low impacts | | | Selective mitigation | None | None | None | | | Cumulative effects | ■ Would be colocated with existing high-voltage transmission lines and the proposed TransWest Express transmission line ■ Minor, incremental contribution to the effects on water resources in the area (colocation with other infrastructure would reduce these effects as it would reduce road construction and resulting potential for sedimentation) | Minor, incremental contribution to the effects on water resources in the area. Transmission line would not be colocated with other linear transmission lines and would not benefit from the impact reductions associated with colocation | Same as Variation 1 | | | Affected as immediate | | tatus Plants | Cama as WWCO D | | | Affected environment (miles crossed) | Based on the methods used
for the interdisciplinary
comparison of alternatives
in the EIS, no habitats for
special status plants is
crossed | Same as WYCO-B | Same as WYCO-B | | | Environmental | None | None | None | | | consequences Selective mitigation | None | None | None | | | Cumulative effects | None | None | None | | | Camarati ve errects | 110110 | 110110 | 110110 | | | TABLE F-18
DEERLODGE ROAD AREA – COMPARISON OF ROUTE VARIATIONS | | | | | |--|---|--|---|--| | DEEKI | FOR BIOLOGICAL RESOURCES | | | | | Focus of Comparison | Alternative WYCO-B
Links C92, C171, C173,
C174
(6.5 miles) | Variation 1
Links C94, C93
(6.5 miles) | Variation 2
Links C94, C95
(7.7 miles) | | | | , , | ildlife | , , , , , | | | Affected environment (miles
crossed) | ■ 5.0 miles of elk crucial winter range ■ 1.3 miles of pronghorn severe winter range Crosses Tuttle Ranch Conservation Easement, recognized by CPW as containing high-quality winter range and migratory routes for the largest elk and mule deer herds in Colorado (including the E-2 Bears Ears and E-6 White River elk herds) and also local pronghorn populations (CPW 2013a); big-game habitat south of U.S. Highway 40 in the Tuttle Ranch Conservation Easement of higher value and importance for big game species than habitat north of U.S. Highway 40 (CPW 2013a). | 3.5 miles of elk crucial winter range 2.7 miles of mule deer crucial winter range 1.1 miles of pronghorn severe winter range Located north of U.S. Highway 40 and would avoid the Tuttle Ranch Conservation Easement and associated important biggame habitats recognized by CPW on the easement. | 3.0 miles of elk crucial winter range 0 4.3 miles of mule deer crucial winter range 1.1 miles of pronghorn severe winter range Located north of U.S. Highway 40 and would avoid the Tuttle Ranch Conservation Easement and associated important big-game habitats recognized by CPW on the easement. | | | Environmental consequences | ■ 5.0 miles of low impacts Would affect important biggame habitats recognized by CPW on the Tuttle Ranch Conservation Easement. Colocation with existing transmission lines would reduce these effects. However, the Project would extend anthropogenic disturbances further into these important habitats. | ■ 5.4 miles of low impacts Avoids important big-game habitats recognized by CPW on the Tuttle Ranch Conservation Easement; Located near U.S. Highway 40 where big game habitats and behavior have likely already been affected by the highway. | • 6.9 miles of low impacts Avoids important biggame habitats recognized by CPW on the Tuttle Ranch Conservation Easement; is located in an area with few existing anthropogenic disturbances. | | | Selective mitigation | 12 and 15 | 12 and 15 | 12 and 15 | | | Cumulative effects | Colocated with existing high-voltage transmission lines and the proposed TransWest Express transmission line Would contribute to the existing to the effects on important wildlife resources in the area; | Would contribute to the existing effects on wildlife resources in the area Transmission line would be colocated with U.S. Highway 40, which has likely already modified wildlife habitats and behavior in the area | Would contribute to the existing effects on wildlife resources in the area Would be located in an area with little preexisting disturbance; therefore, the contribution to the | | | TA DI E E 10 | | | | |--|--|---|---| | TABLE F-18
DEERLODGE ROAD AREA – COMPARISON OF ROUTE VARIATIONS | | | | | DEEK | | CAL RESOURCES | | | Focus of Comparison | Alternative WYCO-B
Links C92, C171, C173,
C174
(6.5 miles) | Variation 1
Links C94, C93
(6.5 miles) | Variation 2
Links C94, C95
(7.7 miles) | | Affected environment (miles crossed) | 0.3 mile of mountain
plover potential habitat | atus Wildlife 0.3 mile of mountain plover potential habitat | incremental effects on wildlife would likely be greater than Variation 1. 3.4 miles of greater sage-grouse habitat | | | 0.7 mile of white-tailed prairie dog potential colonies 2.8 miles of greater sage-grouse habitat within 4 miles of leks located in priority habitats 4.8 miles of greater sage-grouse general habitat 1.7 miles of greater sage-grouse priority habitat Crosses the Tuttle Ranch Conservation Easement, recognized by CPW as containing extensive areas of high-quality sage-grouse nesting and brood-rearing habitat. Although the density of sage-grouse on the Tuttle Ranch Conservation Easement property is relatively low compared to other portions of the Northwest Colorado population, the area provides connectivity between key areas of priority habitat from the Axial Basin to the Blue Mountain area (east to west). CPW also recognizes the Tuttle Ranch Conservation Easement property as containing some of the highest densities of white-tailed prairie dog colonies anywhere in northwestern | 3.4 miles of greater sage-grouse habitat within 4 miles of leks located in priority habitats 3.8 miles of greater sage-grouse general habitat 2.7 miles of greater sage-grouse priority habitat Located north of U.S. Highway 40 and would avoid the Tuttle Ranch Conservation Easement and associated important sage-grouse and white-tailed prairie dog habitats recognized by CPW located on the easement | within 4 miles of leks located in priority habitats O.9 mile greater sage-grouse general habitat 3.6 miles greater sage-grouse priority habitat Located north of U.S. Highway 40 and would avoid the Tuttle Ranch Conservation Easement and associated important sage-grouse and white-tailed prairie dog habitats recognized by CPW located on the easement | | TABLE F-18 | | | | | |--|--|---|--|--| | DEERI | DEERLODGE ROAD AREA – COMPARISON OF ROUTE VARIATIONS | | | | | | FOR BIOLOGIC Alternative WYCO-B | CAL RESOURCES | | | | | Links C92, C171, C173, | Variation 1 | Variation 2 | | | | C174 | Links C94, C93 | Links C94, C95 | | | Focus of Comparison | (6.5 miles) | (6.5 miles) | (7.7 miles) | | | | Colorado and a potential preferred location for the future release of blackfooted ferrets (CPW 2013a). | | 45 11 61 1 | | | Environmental consequences (miles crossed) | 3.2 miles of high impacts 3.3 miles of low impacts | 4.1 miles of high impacts
2.4 miles of low impacts | 4.5 miles of high impacts | | | Selective mitigation | 5, 7, 12, and 13 | 5, 12, and 13 | 5, 12, and 13 | | | Cumulative effects | ■ Colocated with existing high-voltage transmission lines and the proposed TransWest Express transmission project ■ Contribute to the existing effects on important and rare special status wildlife resources in the area; colocation with other infrastructure would help reduce these effects, but the value of habitats affected would be higher than Variation 1 or 2 | Contribute to the existing effects on special status wildlife resources in the area Line would be colocated with U.S. Highway 40, which has likely already modified wildlife habitats and behavior in the area | Contribute to the existing effects on special status wildlife resources in the area. Located in an area with little preexisting disturbance; contribution to the incremental effects on special status wildlife would likely be greater than Variation 1. | | | | | d Aquatics | | | | Affected environment | Alternative WYCO-B crosses intermittent streams and wetlands in the Deerlodge Road area, which could provide habitat for fish and other aquatic resources. However, no specific resources analyzed in detail in the EIS were identified in this area. | Similar to WYCO-B | Similar to WYCO-B | | | Environmental | None | None | None | | | consequences Selective mitigation | None | None | None | | |
Cumulative effects | None | None | None | | | | | ompliance | · · · · · · · · · · · · · · · · · · · | | | Plan amendment
(Yes or No) | No | No | No | | | TABLE F-19 | | | | |--|------------------------|--|---| | DEERLODGE ROAD AREA – COMPARISON OF ROUTE VARIATIONS | | | | | FOR LAND USE (EXISTING, AUTHORIZED, AND FUTURE), ZONING, | | | | | | | MANAGEMENT DIRECTION | ON | | | Alternative WYCO-B | | | | | Links C92, C171, C173, | Variation 1 | Variation 2 | | Focus of | C174 | Links C94, C93 | Links C94, C95 | | Comparison | (6.5 miles) | (6.5 miles) | (7.7 miles) | | Designated (DIM | | Corridors (miles) | 0.2 | | Designated (BLM and USFS) | 1.9 | 0.2 | 0.2 | | West-wide Energy | 1.6 | 0.2 | 0.2 | | Corridor | | | | | | | ear Facilities (miles) | | | 500kV | 0.0 | 0.0 | 0.0 | | 345kV | 6.3 | 0.8 | 0.6 | | 138kV | 6.3 | 0.8 | 0.6 | | 230kV | 0.0 | 0.0 | 0.0 | | Pipeline | 0.0 | 0.0 | 2.0 | | | | ing Land Use | | | Affected environment | No key impacts | No key impacts | Crosses 0.2 mile of | | and consequences | | | residential land resulting in | | <u> </u> | | 37 | moderate residual impacts | | Selective mitigation | None | None | 7 | | Cumulative effects | None | None | The short-term cumulative | | | | | effects of the Project in | | | | | addition to past/present and | | | | | Reasonably Foreseeable Future Actions (RFFAs) | | | | | could potentially limit | | | | | and/or alter access to | | | | | existing residence(s) and | | | | | noise may be produced | | | | | during construction of the | | | | | Project. Long-term | | | | | cumulative effects could | | | | | potentially restrict use of | | | | | property where projects | | | | | occur on private lands. | | | | rized Land Use | | | Affected environment and consequences | No key impacts | No key impacts | No key impacts | | Selective mitigation | None | None | None | | Selective intigation | | re Land Use | TONE | | Affected environment | No key impacts | No key impacts | No key impacts | | and consequences | 1.0 Rej Impacto | 1.0 kej impaets | 1.0 Rey Impacts | | Selective mitigation | None | None | None | | Cumulative effects | None | None | None | | | | Plan Management Direction ¹ | | | Generalized | No key permitting | No key permitting | No key permitting | | permitting | requirements | requirements | requirements | | Selective mitigation | None | None | None | | . 6 | | | | | TABLE F-19 DEERLODGE ROAD AREA – COMPARISON OF ROUTE VARIATIONS FOR LAND USE (EXISTING, AUTHORIZED, AND FUTURE), ZONING, AND GENERAL PLAN MANAGEMENT DIRECTION | | | | | | |--|----|----|----|--|--| | Focus of
Comparison | | | | | | | Plan Compliance | | | | | | | Plan amendment
(Yes or No) | No | No | No | | | Note: ¹Generalized permitting is based on review of city and county zoning and general plan management direction. The ultimate decision to permit the project within the jurisdictions crossed will be made by the applicable state, city or county. The generalized permitting is for disclosure and comparison only. | TABLE F-20 DEERLODGE ROAD AREA – COMPARISON OF ROUTE VARIATIONS FOR PARKS, PRESERVATION, AND RECREATION; TRANSPORTATION AND ACCESS; CONGRESSIONAL DESIGNATIONS; SPECIAL DESIGNATIONS AND OTHER MANAGEMENT AREAS; LANDS WITH WILDERNESS CHARACTERISTICS; AND INVENTORIED ROADLESS AREAS AND UNROADED/UNDEVELOPED AREAS Alternative WYCO-B Links C92, C171, C173, Variation 1 Focus of C174 Links C94, C93 Links C94, C95 | | | | |--|---|--|---| | Comparison | (6.5 miles) | (6.5 miles) | (7.7 miles) | | • | Parks, Preserva | ation, and Recreation | · | | Affected environment and consequences | No key impacts | No key impacts | No key impacts | | Selective mitigation | None | None | None | | Cumulative effects | None | None | None | | | | ation and Access | | | Affected environment | Crosses U.S. Highway 40 and other roadways | Crosses U.S. Highway 40,
Deerlodge Road, and other
roadways | Crosses U.S. Highway
40, Deerlodge Road, and
other roadways | | Environmental consequences | Moderate impacts are anticipated where temporary closures and/or delays would occur from construction of the project when crossing roadways (e.g., U.S. Highway 40). See Section 3.2.13 for more information. | Same as WYCO-B | Same as WYCO-B | | Selective mitigation | 5 and 9 | 5 and 9 | 5 and 9 | | Cumulative effects | Not applicable | Not applicable | Not applicable | | Affected environment and consequences | No key impacts | Crosses 0.2 mile of Dinosaur
National Monument
(Deerlodge Road). Crossing
the monument would require
a right-of-way permit be
granted to the Applicant by
the NPS prior to construction. | No key impacts | #### TABLE F-20 #### DEERLODGE ROAD AREA – COMPARISON OF ROUTE VARIATIONS FOR PARKS, PRESERVATION, AND RECREATION; TRANSPORTATION AND ACCESS; CONGRESSIONAL DESIGNATIONS; SPECIAL DESIGNATIONS AND OTHER MANAGEMENT AREAS; LANDS WITH WILDERNESS CHARACTERISTICS; AND INVENTORIED ROADLESS AREAS AND UNROADED/UNDEVELOPED AREAS | AREAS AND UNROADED/UNDEVELOPED AREAS | | | | |--------------------------------------|--|---|--| | | Alternative WYCO-B | | | | | Links C92, C171, C173, | Variation 1 | Variation 2 | | Focus of | C174 | Links C94, C93 | Links C94, C95 | | Comparison | (6.5 miles) | (6.5 miles) | (7.7 miles) | | | | The crossing is inconsistent | | | | | with the approved GMP, EIS, | | | | | and ROD for the monument. | | | | | A right-of-way will only be | | | | | granted by NPS if there is no | | | | | practicable alternative to such | | | | | use of NPS lands per the NPS | | | | | Director's Order 53. | | | Selective mitigation | None | None | None | | Cumulative effects | None | None | None | | | | nd Other Management Areas | | | Affected | Crosses 4.1 miles of the | Crosses 2.5 miles of the | Crosses 1.8 miles of the | | environment and | Tuttle Ranch and Cross | Tuttle Ranch and Cross | Cross Mountain Ranch | | consequences | Mountain Ranch | Mountain Ranch | Conservation Easement. | | | conservation easements. | conservation easements. The | The granting of | | | The granting of easements | granting of easements or | easements or rights-of- | | | or rights-of-way for | rights-of-way for | way for transmission is | | | transmission is prohibited. | transmission is prohibited. | prohibited. The only | | | The only effective mitigation would be | The only effective mitigation would be avoidance in lieu of | effective mitigation would be avoidance in | | | avoidance in lieu of | amending the terms of the | lieu of amending the | | | amending the terms of the | agreement. | terms of the agreement. | | | agreement. | agreement. | terms of the agreement. | | Selective mitigation | None None | None | None | | Cumulative effects | Short-term cumulative | Short-term cumulative effects | Short-term cumulative | | Cumulative effects | effects of the Project, in | of the Project, in addition to | effects of the Project, in | | | addition to any past and | any past and present actions | addition to any past and | | | present actions and an | and an RFFA proposed in | present actions and an | | | RFFA proposed in this | this area, would be increased | RFFA proposed in this | | | area, would be increased | noise from construction | area, would be increased | | | noise from construction | equipment, limited access to | noise from construction | | | equipment, limited access | a portion of the conservation | equipment, limited access | | | to a portion of the | easement during construction | to a portion of the | | | conservation easement | actions, and disturbance to | conservation easement | | | during construction actions, | the lands in the right-of-way; | during construction | | | and disturbance to the land | long-term cumulative effects | actions, and disturbance | | | in the right-of-way; long- | include additional industrial | to the lands in the right- | | | term cumulative effects | development in the | of-way; long-term | | | include additional industrial | conservation easement, | cumulative effects | | | development in the | which goes against the terms | include additional | | | conservation easement, | of the conservation easement | industrial development in | | | which goes against the | | the conservation | | | terms of the conservation | | easement, which goes | | | easement | | against the terms of the | | | | | conservation easement | # TABLE F-20 DEERLODGE ROAD AREA – COMPARISON OF ROUTE VARIATIONS FOR PARKS, PRESERVATION, AND RECREATION; TRANSPORTATION AND ACCESS; CONGRESSIONAL DESIGNATIONS; SPECIAL DESIGNATIONS AND OTHER MANAGEMENT AREAS; LANDS WITH WILDERNESS CHARACTERISTICS; AND INVENTORIED ROADLESS AREAS AND UNROADED/UNDEVELOPED AREAS | |
Alternative WYCO-B | ED/CIVEE VEECT ED TAKETAS | | | |----------------------|----------------------------|----------------------------|----------------------------|--| | | Links C92, C171, C173, | Variation 1 | Variation 2 | | | Focus of | C174 | Links C94, C93 | Links C94, C95 | | | Comparison | (6.5 miles) | (6.5 miles) | (7.7 miles) | | | | | lerness Characteristics | | | | Affected | No key impacts | No key impacts | Crosses 1.6 miles of the | | | environment and | | | Twelvemile Mesa | | | consequences | | | inventoried lands with | | | | | | wilderness characteristics | | | | | | in the Little Snake field | | | | | | office. This alternative | | | | | | would cross the eastern | | | | | | portion of the unit, with | | | | | | remaining portion of the | | | | | | unit meeting the 5,000+ | | | | | | acre size requirement. | | | Selective mitigation | None | None | None | | | Cumulative effects | None | None | None | | | | Inventoried Roadless Areas | and Unroaded/Undeveloped A | reas | | | Affected | None | None | None | | | environment and | | | | | | consequences | | | | | | Selective mitigation | None | None | None | | | Cumulative effects | None | None | None | | | | Plan Compliance | | | | | Plan amendment | No | No | No | | | (Yes or No) | | | | | | TABLE F-21 | | | | |--|--|--|--| | DEEI | | OMPARISON OF ROUTE VAI
IAL RESOURCES | RIATIONS | | | Alternative WYCO-B | AL RESOURCES | | | | Links C92, C171, C173, | Variation 1 | Variation 2 | | Focus of | C174 | Links C94, C93 | Links C94, C95 | | Comparison | (6.5 miles) | (6.5 miles) | (7.7 miles) | | | Affecte | d Environment | | | Scenery (miles | ■ 0.7 mile of Class B | ■ 2.5 miles of Class B | ■ 3.6 miles of Class B | | crossed) | ■ 5.8 miles of Class C | ■ 4.0 miles of Class C | ■ 4.1 miles of Class C | | High concern
viewers (miles
crossed) | 0.0 mile of views within 0.5 mile 0.0 mile of views between 0.5 mile and 1.0 mile | 2.4 miles of views within 0.5 mile 1.1 miles of views between 0.5 mile and 1.0 mile | 2.8 miles of views within 0.5 mile 1.4 miles of views between 0.5 mile and 1.0 mile | | TABLE F-21 | | | | | |--|---|--|--|--| | DEEL | DEERLODGE ROAD AREA – COMPARISON OF ROUTE VARIATIONS
FOR VISUAL RESOURCES | | | | | Focus of
Comparison | Alternative WYCO-B
Links C92, C171, C173,
C174
(6.5 miles) | Variation 1 Links C94, C93 (6.5 miles) | Variation 2
Links C94, C95
(7.7 miles) | | | Moderate concern
viewers (miles
crossed) | 2.6 miles of views within 0.5 mile – 2.6 2.3 miles of views between 0.5 mile and 1.0 mile | 6.5 miles of views within 0.5 mile V0.0 mile of views between 0.5 mile and 1.0 mile | 4.2 miles of views within 0.5 mile 1.7 miles of views between 0.5 mile and 1.0 mile | | | Federal Agency Visual Management Objectives | ■ 1.6 miles of BLM VRM
Class III | ■ None | ■ 1.5 miles of BLM
VRM Class III | | | J | Environme | ental Consequences | | | | Scenery | No key impacts | No key impacts | Moderate impact on Class
B scenery | | | Residences | No key impacts | ■ High impact on views from residences adjacent to Deerlodge Road and U.S. Highway 40 | Similar to WYCO-B | | | Travel routes | No key impacts | High impact on views from
Deerlodge Road Moderate impact on views
from U.S. Highway 40 | Similar to WYCO-B | | | Recreation areas | No key impacts | High impact on views from
Dinosaur National Monument
associated primarily with the
kiosk adjacent to U.S.
Highway 40 | High impact on views
from Dinosaur National
Monument associated
primarily with the
Deerlodge Road | | | Special designations | No key impacts | High impact on views from Dinosaur National Monument | Similar to WYCO-B | | | Selective mitigation Cumulative effects | 9 Colocation with existing lines consolidates impact on scenery with minimal effects on view from Deerlodge Road (Dinosaur National Monument) | 9 More expansive area of scenery would be modified and increased cumulative effects on views from U.S. Highway 40 and Deerlodge Road | 3, 4, 5, and 9 Due to separation from existing transmission lines, most expansive cumulative effects on scenery and increased impact on views from Deerlodge Road | | | | Plan | Compliance | | | | Plan amendment
(Yes or No) | No | No | No | | | TABLE F-22 DEERLODGE ROAD AREA – COMPARISON OF ROUTE VARIATIONS FOR CHI TUDAL DESCRIPCIES | | | | |---|--|--|---| | Focus of
Comparison | Alternative WYCO-B
Links C92, C171, C173,
C174
(6.5 miles) | Variation 1 Links C94, C93 (6.5 miles) | Variation 2
Links C94, C95
(7.7 miles) | | Affected environment | 14 sites identified by the Class I inventory One known site in the Project APE Unrecorded segment of the old Victory Highway crossed by Link C92 Key resources include the old Victory Highway and the Deerlodge Road; the Deerlodge Road is outside of the Project APE No NHTs or potential NHTs, NHLs, TCPs, or ACECs with cultural components were identified | 17 sites identified by the Class I inventory There are no known sites in the Project APE Unrecorded segments of the old Victory Highway crossed by Link C93 Same key resources as WYCO-B, except the Deerlodge Road is in the Project APE No NHTs or potential NHTs, NHLs, TCPs, or ACECs with cultural components were identified | 19 sites identified by the Class I inventory There are no known sites in the Project APE Unrecorded segment of the old Victory Highway crossed by Link C95 Same key resources as WYCO-B, except the Deerlodge Road is in the Project APE No NHTs or potential NHTs, NHLs, TCPs, or ACECs with cultural components were identified | | Environmental consequences | 0.2 mile of high cultural resource intensity, except there is one historic linear site in the Project APE 0.2 mile of moderate cultural resource intensity 6.1 miles of low cultural resource intensity | Compared to WYCO-B, Variation 1 would include: O.0 mile of high cultural resource intensity, except there is one historic linear site in the Project APE Same miles of moderate cultural resource intensity An additional 0.2 mile of low cultural resource intensity | Compared to WYCO-B, Variation 2 would include: O.0 mile of high cultural resource intensity, except there is one historic linear site in the Project APE O.0 mils of moderate cultural resource intensity An additional 1.6 miles of low cultural resource intensity | | Selective mitigation | Specific mitigation measures for historic properties would be developed by the BLM in consultation with the consulting parties to the Programmatic Agreement, American Indian tribes, and the Applicant and implemented to mitigate any identified adverse impacts. These may include, but are not limited to, Project modifications and data recovery studies | Same as WYCO-B | Same as WYCO-B | | TABLE F-22
DEERLODGE ROAD AREA – COMPARISON OF ROUTE VARIATIONS
FOR CULTURAL RESOURCES | | | | | |--|---|----------------|----------------|--| | Alternative WYCO-B Links C92, C171, C173, Variation 1 Variation 2 | | | | | | Focus of | C174 | Links C94, C93 | Links C94, C95 | | | Comparison | (6.5 miles) | (6.5 miles) | (7.7 miles) | | | Cumulative effects | The addition of the Project to past and present
actions and RFFAs would result in a greater potential for cumulative effects on historic properties and other potentially significant cultural resources. | Same as WYCO-B | Same as WYCO-B | | | Plan Compliance | | | | | | Plan amendment (Yes or No) | No | No | No | | ### F.4 Colorado-Utah Border This route variation area begins just east of the Colorado-Utah Border and ends south of the Bonanza Power Plant (Map F-4). In the Draft EIS, two alternative route options were presented in the area of the Colorado-Utah border: the route of Alternative COUT-C, the Agency Preferred Alternative (Links C188, U242, U280, U285 that are common to Alternatives COUT-C, COUT-H, and COUT-I), which heads to the southwest, and an alternative route (Links C187, U241, and U310 that are common to Alternatives COUT-A, COUT-B), which heads to the southwest then west. Based on review of the Draft EIS, the BLM White River Field Office (WRFO) requested that a route variation be analyzed to avoid crossing the Raven Ridge Area of Critical Environmental Concern (ACEC), avoid potential effects on sensitive plant species, and avoid effects on an area with a high potential for archaeological sites. In response WRFO's concerns, a route variation, Variation 1 (Links C187, U241, U260, U290) was developed and analyzed. Refer to Map F-4. The Applicant's technical analysis indicated that, along the route variation, the proposed transmission line would have to cross existing and/or the proposed TransWest Express transmission line several times; a condition that increases the possibility for outages caused by catastrophic events, thereby decreasing the reliability of the transmission lines. Also, the Applicant committed to moving the alignment to avoid crossing the Raven Ridge ACEC and committed to relocate the existing Bears Ears to Bonanza 345kV transmission line outside of the ACEC. Through further environmental analysis and discussion with the BLM WRFO and considering the Applicant's commitments to move the proposed and existing transmission line alignments, the WRFO concurred with the route of Alternative COUT-C, the Agency Preferred Alternative (Links C188, U242, U280, U285). The lands crossed by the route of Alternative COUT-C (Agency Preferred Alternative) and Variation 1 are mostly administered by the BLM with isolated parcels of state-administered and privately owned lands. Primary resource issues in this area include: Uinta Basin hookless cactus core habitat, greater sagegrouse core habitat, Graham's and White River beardtongues, and views from Dinosaur National Monument. Table F-23 is a comparison of substantive resource issues for each route variation. Table F-24 is a comparison of miles of each jurisdiction crossed by the route variations, and Table F-25 is a summary of estimated ground disturbance and vegetation clearing for the route variations. Tables F-26 to F-33 describe the inventory, impacts, and plan compliance for each resource in a comparison of route variations. | TABLE F-23
COLORADO-UTAH BORDER – COMPARISON OF ROUTE VARIATIONS BY RESOURCE | | | | |---|---|--|--| | Resource | Alternative COUT-C Resource Links C188, U242, U280, U285 (23.5 miles) | | | | Climate and Air Quality | Due to the regional-scale of climate and air quality data and the associated analysis for the Project, effects associated with this portion of Alternative COUT-C are consistent with those described in Section 3.2.1 for this alternative route. | Same as COUT-C | | | Earth Resources (miles crossed) (for detailed information, refer to able F-26) | 23.5 miles of low flood hazard 1.2 miles of moderate landslide hazard 22.3 miles of low landslide hazard 1.6 miles of route is within one-mile of active mine or producing wells 1.0 mile of route crosses a coal lease 21.1 miles crosses oil and gas leases 0.1 mile of prime farmland 0.9 mile of soils with moderate susceptibility to water erosion | 30.4 miles of low flood and landslide hazard 4.9 miles of route is within one-mile of active mine or producing wells 0.5 mile of route crosses a coal lease 21.5 miles oil and gas leases 0.1 mile of prime farmland 0.3 mile of soils with moderate susceptibility to water erosion 1.6 miles of soils with moderate susceptibility to wind erosion | | | Paleontological Resources
(for detailed information, refer to Table F-27) | Crosses 3.5 miles of geological units with PFYC 3, 0.9 mile of geological units with PFYC 4, and 7.3 miles of geological units with PFYC 5 | Crosses 1.4 miles of geological units with PFYC 3, 4.1 miles of geological units with PFYC 4, and 14.9 miles of geological units with PFYC 5 | | | Water Resources (for detailed information, refer to Table F-28) | No critical issues Biological Resources | No critical issues | | | Vegetation (for detailed information, refer to Table F-29) | No critical issues | No critical issues | | | TABLE F-23
COLORADO-UTAH BORDER – COMPARISON OF ROUTE VARIATIONS BY RESOURCE | | | | |---|--|---|--| | Resource | Alternative COUT-C
Links C188, U242, U280, U285 (23.5 miles) | Variation 1
Links C187, U241, U260, U290 (30.4 miles) | | | Special Status Plants (for detailed information, refer to Table F-29) | Route would cross near known locations and potential habitat for BLM-sensitive and conservation agreement sensitive species near the Raven Ridge ACEC; the route variation also crosses potential habitat for Uinta Basin hookless cactus. | Route variation crosses potential Uinta Basin hookless cactus habitat as well as Uinta Basin hookless cactus Level 1 and Level 2 core areas. U.S. Fish and Wildlife Service (FWS) recommendations for management of cactus core areas include no new surface disturbance within Level 1 core areas and minimizing surface disturbance in Level 2 areas to 5 percent. The Bonanza Level 1 and Level 2 areas that would be crossed already exceed recommended disturbance caps. The Project may not be able to avoid all Uinta Basin hookless cactus locations in core areas. Compensatory mitigation and transplantation of Uinta Basin hookless cactus may be required. | | | Wildlife (for detailed information, refer to Table F-29) | No critical issues | No critical issues | | | Special Status Wildlife (for detailed information, refer to Table F-29) | 16.0 miles of high impacts on greater sage-grouse core areas and black-footed ferret habitat | 17.4 miles of high impacts on greater sage-grouse core areas and black-footed ferret habitat | | | Migratory Birds (for detailed information, refer to Table F-29) | Due to the regional-scale of migratory bird data and the associated analysis for the Project, effects associated with this portion of Alternative COUT-C are consistent with those described in Section 3.2.9 for this alternative route. | Same as COUT-C | | | Fish and Aquatics (for detailed information, refer to Table F-29) | None | None | | | | Land Use | | | | Land Use (for detailed information, refer to Table F-30) | None | None | | | Parks, Preservation, and Recreation (for detailed information, refer to Table F-31) | None | None | | | Transportation and Access (for detailed information, refer to Table F-31) | None | None | | | Congressional Designations (for detailed information, refer to Table F-31) | None | None | | | Special Designations and Other Management
Areas
(for detailed information, refer to Table F-31) | None | None | | | TABLE F-23
COLORADO-UTAH BORDER – COMPARISON OF ROUTE VARIATIONS BY RESOURCE | | | |---|---
---| | Resource | Alternative COUT-C
Links C188, U242, U280, U285 (23.5 miles) | Variation 1
Links C187, U241, U260, U290 (30.4 miles) | | Lands with Wilderness Characteristics (for detailed information, refer to Table F-31) | None | None | | Inventoried Roadless Areas and
Unroaded/Undeveloped Areas
(for detailed information, refer to Table F-31) | None | None | | Visual Resources (for detailed information, refer to Table F-32) | No key impacts | Moderate impact on Class B scenery Moderate impact on views from residences in Dinosaur (Colorado), Dinosaur Diamond Scenic Byway (Colorado State Highway 64), and Dinosaur National Monument | | Cultural Resources (for detailed information, refer to Table F-33) | 268 sites identified by the Class I inventory; 13 known site in the Project APE 2.1 miles of high cultural resource intensity Key resources are an historic Ute rock art site, a large gilsonite mine complex, the Chipeta Wells Station, and the old Victory Highway; the gilsonite mine complex is in the Project APE | 279 sites identified by the Class I inventory; 9 known site in the Project APE 1.3 miles of high cultural resource intensity Key resources are a Hopi sandstone cairn, the Chipeta Wells Station, and the old Victory Highway; these resources are outside of the Project APE | | Fire Ecology and Management | Due to the regional-scale of fire ecology and management data and the associated analysis for the Project, effects associated with this portion of Alternative COUT-C are consistent with those described in Section 3.2.21 for this alternative route. | Same as COUT-C | | Social and Economic Conditions | Effects associated with this portion of Alternative COUT-C are consistent with those described in Section 3.2.22 for this alternative route. | Same as COUT-C | | Public Health (EMF) | Due to the scale of public health data and the associated analysis for the Project, effects associated with this portion of Alternative COUT-C are consistent with those described in Section 3.2.23 for this alternative route. | Same as COUT-C | | TABLE F-24
COLORADO-UTAH BORDER – 500-KILOVOLT TRANSMISSION LINE | | | | |--|-----------------------------------|--------------|--| | | CONDITIONS AND JURISDICTION BY RO | | | | Alternative COUT-C Variation 1 Links C188, U242, U280, U285 Links C187, U241, U260, U290 | | | | | Focus of Comparison | (23.5 miles) | (30.4 miles) | | | | Jurisdiction (miles crossed) | | | | BLM | 20.2 | 24.1 | | | USFS | 0.0 | 0.0 | | | NPS | 0.0 | 0.0 | | | State | 2.2 | 4.3 | | | Tribal | 0.0 | 0.0 | | | Private | 1.1 | 2.0 | | #### TABLE F-25 COLORADO-UTAH BORDER – SUMMARY OF ESTIMATED GROUND DISTURBANCE AND VEGETATION CLEARING FOR THE 500-KILOVOLT TRANSMISSION LINE AND SERIES COMPENSATION STATIONS **Alternative COUT-C** Variation 1 Links C188, U242, U280, U285 Links C187, U241, U260, U290 (30.4 miles) **Focus of Comparison** (23.5 miles) Temporary disturbance 322 256 (acres)1,4 Permanent disturbance 78 106 (acres)^{2, 4} Total disturbance (acres) 334 428 Transmission-line right-of-51 6 way vegetation clearing (acres)^{3, 4} Access Roads 22.6 Existing (miles)⁵ 18.3 New (miles)⁶ 5.2 7.8 SOURCE: Assumptions for the calculations are derived from the Applicant's description of the Project (Appendix B). NOTES: ¹Temporary disturbance: Estimated area of disturbance associated with structure work areas (250 by 250 feet per structure), wire tensioning/pulling sites (250 by 400 feet; two every 3-5 miles), wire splicing sites (100 by 100 feet every 9,000 feet), multi-purpose construction yards (30-acre site located approximately every 20 miles), helicopter fly yards (15-acre site; located approximately every 5 miles), guard structures (150 by 75 feet; approximately 1.4 structures per 1 mile), and temporary access roads (refer to Table 2-1). ²Permanent disturbance: Estimated area of disturbance associated with the area occupied by structures (pads) (60 by 60 feet per structure), communication regeneration stations (100 by 100 feet, one station approximately every 55 miles), series compensation stations, and permanent access roads (refer to Tables 2-1 and 2-2). ³Right-of-way vegetation clearing: vegetation clearing has been estimated in the transmission line right-of-way only. Calculations only include vegetation types with the potential to grow more than 5 feet tall (aspen, mountain shrub, pinyon-juniper, and riparian), and overlap with other disturbance in the Project right-of-way. Vegetation clearing was not calculated for access roads due to the access road design not being available for the alternative routes and route variations at this time and is required to accurately identify locations of temporary and permanent access roads. Temporary and permanent disturbance calculations include estimated disturbance for all access roads. ⁴Disturbance calculations include an additional 5 percent contingency. Acres in table are rounded; therefore, columns may not sum exactly. ⁵Miles of the reference centerline that are anticipated to use existing and/or improved existing access roads. ⁶Miles of the reference centerline that are anticipated to use newly constructed and/or overland access. | ABLE F-26 | | | |---|--|---| | COLORADO-UTAH BORDER – COMPARISON OF ROUTE VARIATIONS | | | | Focus of Comparison | Alternative COUT-C Links C188, U242, U280, U285 (23.5 miles) | Variation 1
Links C187, U241, U260, U290
(30.4 miles) | | | Geologic Hazards | | | Affected environment (miles crossed) | 0.0 miles of mine subsidence 23.5 miles of low flood hazard 1.2 miles of moderate landslide hazard 22.3 miles of low landslide hazard | 0.0 miles of mine subsidence 30.4 miles of low flood hazard 30.4 miles of low landslide hazard | | Environmental | Could have moderate susceptibility to | Would only have low potential for | | consequences | landslides | impact from geological hazards | | Selective mitigation | 3 | None | | Cumulative effects | Could have incremental impacts on areas prone to landslides | None | | | Soil Resources | | | Affected environment (miles crossed) | 0.9 mile of soils with moderate susceptibility and 22.4 miles of soils with low susceptibility to water erosion 23.5 miles of soils with low susceptibility to wind erosion 0.1 mile of Prime or Unique Farmland | 0.3 mile of soils with moderate susceptibility 30.1 miles of soils with low susceptibility to water erosion 1.6 miles of soils with moderate susceptibility and 28.8 miles of soils with low susceptibility to wind erosion 0.1 mile of Prime or Unique | | D 1 | | Farmland | | Environmental consequences | More soils with moderate susceptibility to water erosion, but no soils with moderate susceptibility to wind erosion | Fewer soils with moderate
susceptibility to water erosion, but
more soils with moderate
susceptibility to wind erosion | | Selective mitigation | 1, 3, 7, and 13 | 1, 3, 7, and 13 | | Cumulative effects | Could have incremental impacts on soils susceptible to wind and water erosion | Same as COUT-C | | | MineralResources | | | Affected environment
(miles crossed) | 1.6 miles of the route are within 1.0 mile of active mines or producing wells 1.0 mile crosses a coal lease 21.1 miles crosses an oil and gas lease | 4.9 miles of the route are within 1.0 mile of active mines or producing wells 0.5 mile crosses a coal lease 21.5 miles crosses an oil and gas lease | | Environmental | Highest impact on mineral resources | Lowest impact on mineral | | consequences | | resources | | Selective mitigation | 2 and 7 | 2 and 7 | | Cumulative effects | Could have incremental impacts on leases and producing wells | Same as COUT-C | | Plan Compliance | | | | Plan amendment | No | No | | TADI E E 45 | | | | |---|---|-------------------------------------|--| | COLOBADO | TABLE F-27 | | | | COLORADO-UTAH BORDER – COMPARISON OF ROUTE VARIATIONS | | | | | | FOR PALEONTOLOGICAL RESOURCES Alternative COUT-C Variation 1 | | | | | Links C188, U242, U280, U285 | Links C187, U241, U260, U290 | | | Focus of Comparison | (23.5 miles) | (30.4 miles) | | | 1 ocus of comparison | Affected Environment | (50.1 imes) | | | PFYC (miles crossed) | ■ 11.8 miles of PFYC 2 | ■ 10.0 miles of PFYC 2 | | | 11 1 c (mies crossed) | 1110 11110 2 | | | | | ■ 3.5 miles of PFYC 3 | ■ 1.4 miles of PFYC 3 | | | | ■ 0.9 mile of PFYC 4 | ■ 4.1 miles of PFYC 4 | | | | ■ 7.3 miles of PFYC 5 | ■ 14.9 miles of PFYC 5 | | | Known locality density | 26.8 miles of low density for fossil | ■ 21.6 miles of low density for | | | within 1.0 mile of the |
localities | fossil localities | | | centerline (miles crossed) | ■ 3.4 miles of moderate density for fossil | ■ 1.9 miles of moderate density for | | | | localities | fossil localities | | | | Environmental Consequences | | | | PFYC formations (miles | Crosses 11.7 miles of geological units with | Crosses 20.4 miles of geological | | | crossed) | PFYC 3, 4, or 5 | units with PFYC 3,4, or 5 | | | Percent of route crossing | 50 | 67 | | | PFYC 3, 4, and 5 | | | | | Impacts on paleontological | Lower impacts then Variation 1 | Crosses twice as many miles with | | | resources anticipated | • | PFYC 4 and 5 than COUT-C | | | Selective mitigation | None | None | | | Cumulative effects | Could have incremental impacts on | Same as COUT-C | | | | paleontological resources | | | | Plan Compliance | | | | | Plan amendment | No | No | | | (Yes or No) | | | | | TABLE F-28
COLORADO-UTAH BORDER – COMPARISON OF ROUTE VARIATIONS
FOR WATER RESOURCES | | | |--|--|---| | | Alternative COUT-C
Links C188, U242, U280, U285 | Variation 1
Links C187, U241, U260, U290 | | Focus of Comparison | (23.5 miles) | (30.4 miles) | | _ | Affected Environment | | | Class 1: Outstanding waters | None | None | | Class 4: State-listed | 10 crossings | 5 crossings | | impaired waters | | | | Palustrine emergent | None | 2 crossings | | wetlands | | | | Palustrine forested overstory wetlands | None | None | | Palustrine scrub/shrub | None | None | | wetlands | | | | Perennial stream/river | None | 1 crossing | | Intermittent stream | 39 crossings | 33 crossings | | Riparian areas | None | None | | Swamp/marsh/estuary | None | None | | Well/spring | None | None | | TABLE F-28
COLORADO-UTAH BORDER – COMPARISON OF ROUTE VARIATIONS
FOR WATER RESOURCES | | | |--|---|---| | Focus of Comparison | Alternative COUT-C
Links C188, U242, U280, U285
(23.5 miles) | Variation 1
Links C187, U241, U260, U290
(30.4 miles) | | • | Environmental Consequences | , , | | Residual Impacts (miles crossed) | 8.8 miles of low impacts | 0.2 mile of moderate impacts8.5 miles of low impacts | | Selective mitigation | 1, 2, 7, and 11 | 1, 2, 7, and 11 | | Cumulative effects | Would be colocated with existing high-voltage transmission lines Minor, incremental contribution to the effects on water resources in the area; colocation with other infrastructure would reduce these effects as it would reduce road construction and resulting potential for sedimentation | Colocated with existing high-voltage transmission lines and the proposed TransWest Express transmission line Minor, incremental contribution to the effects on water resources in the area; colocation with other infrastructure would reduce these effects as it would reduce road construction and resulting potential for sedimentation | | Plan Compliance | | | | Plan amendment (Yes or No) | No | No | | TABLE F-29
COLORADO-UTAH BORDER – COMPARISON OF ROUTE VARIATIONS
FOR BIOLOGICAL RESOURCES | | | |---|---|---| | | Alternative COUT-C
Links C188, U242, U280, U285 | Variation 1
Links C187, U241, U260, U290 | | Focus of Comparison | (23.5 miles) | (30.4 miles) | | | Vegetation | | | Affected environment (miles crossed) | 0.6 mile of barren 11.7 miles of big sagebrush 0.2 mile of developed 3.1 miles of invasive 0.2 mile od pinyon-juniper 7.6 miles of shrub/shrub steppe 0.1 mile of water | 1.0 mile of barren 18.7 miles of big sagebrush 0.1 mile of grassland 3.5 miles of invasive 1.6 miles of pinyon-juniper 5.5 miles of shrub/shrub steppe | | Environmental consequences (miles crossed) | 12.4 miles of moderate impacts 7.8 miles of low-moderate impacts 3.3 miles of low impacts | 19.9 miles of moderate impacts 7.1 miles of low-moderate impacts 3.5 miles of low impacts | | Selective mitigation | ■ 1, 2, 4, and 7 | ■ None | | TABLE F-29 | | | |---|--|--| | COLORADO-UTAH BORDER – COMPARISON OF ROUTE VARIATIONS
FOR BIOLOGICAL RESOURCES | | | | Focus of Comparison | Alternative COUT-C
Links C188, U242, U280, U285
(23.5 miles) | Variation 1
Links C187, U241, U260, U290
(30.4 miles) | | Cumulative effects | Colocated with existing high-voltage transmission lines Minor, incremental contribution to the effects on vegetation resources in the area; colocation with other infrastructure would reduce these effects as it would reduce road construction and resulting surface disturbance | Colocated with existing high-voltage transmission lines and the proposed TransWest Express transmission line Minor, incremental contribution to the effects on vegetation resources in the area; colocation with other infrastructure would reduce these effects as it would minimize road construction and resulting surface disturbance | | | Special Status Plants | | | Affected environment (miles crossed) | 0.4 mile of Graham's penstemon potential habitat 3.4 miles of Uinta Basin hookless cactus potential habitat 0.4 mile of White River penstemon potential habitat BLM-sensitive and species covered by BLM conservation agreements are known to be present in the area around the Raven Ridge ACEC near the Colorado/Utah border. | 6.0 miles of Uinta Basin hookless cactus potential habitat 1.0 mile of Uinta Basin hookless cactus level 1 core area 2.5 miles of Uinta Basin hookless cactus level 2 core area | | Environmental consequences (miles crossed) | 3.8 miles of low residual impacts Special status plant surveys would be required to determine the potential effects on BLM-sensitive plants near the Raven Ridge ACEC. | 1.0 mile of moderate impacts 5.0 miles of low impacts The route would cross Uinta Basin hookless cactus Level 1 and Level 2 core areas. FWS recommenda-tions for management of cactus core areas include no new surface disturbance within Level 1 core areas and minimizing surface disturbance in Level 2 areas to 5 percent. The Bonanza Level 1 and Level 2 areas that would be crossed already exceed recommended disturbance caps. | | Selective mitigation | 2, 5, and 7 | 2, 5, and 7 | | TABLE F-29
COLORADO-UTAH BORDER – COMPARISON OF ROUTE VARIATIONS
FOR BIOLOGICAL RESOURCES | | | |---|--
--| | Focus of Comparison | Alternative COUT-C
Links C188, U242, U280, U285
(23.5 miles) | Variation 1
Links C187, U241, U260, U290
(30.4 miles) | | Cumulative effects | ■ Would contribute to the existing effects of oil and gas development and existing transmission lines on Uinta Basin hookless cactus, White River penstemon, and Graham's penstemon potential habitats; colocation with existing infrastructure would help reduce these effects as it would reduce road construction and resulting surface disturbance | Would contribute to the existing effects of oil and gas development and existing transmission lines on Uinta Basin hookless cactus core areas Surface disturbance in core areas would be required and it is anticipated that not all cacti locations could be avoided FWS recommendations for management of cactus core areas include no new surface disturbance within Level 1 core areas and minimizing surface disturbance in Level 2 areas to 5 percent; Bonanza Level 1 and Level 2 areas that would be crossed already exceed recommended disturbance caps | | | Wildlife | | | Affected environment (miles crossed) Environmental | 4.1 miles of mule deer crucial winter range 6.7 miles of pronghorn crucial yearlong range 16.7 miles of pronghorn fawning areas 20.6 miles of low residual impacts | 8.6 miles of mule deer crucial winter range 23.8 miles of pronghorn crucial yearlong range 23.8 miles of pronghorn fawning areas 30.4 miles of low residual impacts | | consequences | 20.0 miles of low residual impacts | 30.1 miles of 10 w residual impacts | | Selective mitigation Cumulative effects | 12 and 15 Would be colocated with existing high-voltage transmission lines Minor, incremental contribution to the effects on wildlife in the area; colocation with other infrastructure would reduce these effects as it would reduce road construction and resulting surface disturbance | 12 and 15 Colocated with existing high-voltage transmission lines and the proposed TransWest Express transmission line Minor, incremental contribution to the effects on wildlife in the area; colocation with other infrastructure would reduce these effects as it would minimize road construction and resulting surface disturbance | | TABLE F-29 | | | | |--|--|---|--| | COLORADO | COLORADO-UTAH BORDER – COMPARISON OF ROUTE VARIATIONS
FOR BIOLOGICAL RESOURCES | | | | Focus of Comparison | Alternative COUT-C Links C188, U242, U280, U285 (23.5 miles) | Variation 1
Links C187, U241, U260, U290
(30.4 miles) | | | | Special Status Wildlife | | | | Affected environment (miles crossed) | 7.5 mile of black-footed ferret potential habitat 9.7 miles of mountain plover potential habitat 6.4 miles of white-tailed prairie dog potential colonies 3.0 miles of greater sage-grouse habitat within 4 miles of leks in priority habitat 6.0 miles of greater sage-grouse general habitat 16.0 miles of greater sage-grouse priority habitat | 6.1 miles of black-footed ferret potential habitat 6.6 miles of mountain plover potential habitat 5.8 miles of white-tailed prairie dog potential colonies 2.4 miles of greater sage-grouse habitat within 4 miles of leks in priority habitat 5.3 miles of greater sage-grouse general habitat 11.3 miles of greater sage-grouse priority habitat | | | Environmental consequences (miles crossed) | 16.0 miles of high residual impacts 1.3 miles of moderate residual impacts 5.9 miles of low residual impacts | 17.4 miles of high residual impacts 3.8 miles of moderate residual impacts 4.1 miles of low residual impacts | | | Selective mitigation | 5, 7, 12, 13 and 15 | 5, 7, 12, 13 and 15 | | | Cumulative effects | Colocated with existing high-voltage transmission lines Minor, incremental contribution to the effects on special status wildlife in the area; colocation with other infrastructure would reduce these effects as it would reduce road construction and resulting surface disturbance | Colocated with existing high-voltage transmission lines and the proposed TransWest Express transmission line Incremental contribution to the effects on special status wildlife in the area; colocation with other infrastructure would reduce these effects as it would minimize road construction and resulting surface disturbance | | | A CC - 4 - 1 | Fish and Aquatics | G COLUT C | | | Affected environment | No specific resources analyzed in detail in the EIS were identified in this area. | Same as COUT-C | | | Environmental consequences | None | None | | | Selective mitigation | None | None | | | Cumulative effects | None | None | | | Plan Compliance | | | | | Plan amendment
(Yes or No) | No | No | | ### TABLE F-30 COLORADO-UTAH BORDER – COMPARISON OF ROUTE VARIATIONS FOR LAND USE (EXISTING, AUTHORIZED, AND FUTURE), ZONING, AND GENERAL PLAN MANAGEMENT DIRECTION | 731 | Alternative COUT-C | Variation 1 | |---|------------------------------------|--------------------------------| | | Links C188, U242, U280, U285 | Links C187, U241, U260, U290 | | Focus of Comparison | (23.5 miles) | (30.4 miles) | | • | Utility Corridors (miles) | | | Designated (BLM and | 0.6 | 3.2 | | USFS) | | | | West-wide Energy Corridor | 0.0 | 10.6 | | | Parallel Linear Facilities (miles) | | | 500kV | 0.0 | 0.0 | | 345kV | 21.0 | 7.6 | | 138kV | 4.1 | 18.8 | | 230kV | 0.0 | 0.0 | | Pipeline | 0.7 | 3.9 | | | Existing Land Use | | | Affected environment and | No key impacts | No key impacts | | consequences | | | | Selective mitigation | None | None | | Cumulative effects | None | None | | | Authorized Land Use | | | Affected environment and | No key impacts | No key impacts | | consequences | | | | Selective mitigation | None | None | | Cumulative effects | None | None | | | Future Land Use | | | Affected environment and | No key impacts | No key impacts | | consequences | | | | Selective mitigation | None | None | | Zoning and General Plan Management Direction ¹ | | | | Generalized permitting | No key permitting requirements | No key permitting requirements | | Selective mitigation | None | None | | Plan Compliance | | | | Plan amendment | No | No | | (Yes or No) | | | NOTE: ¹Generalized permitting is based on review of city and county zoning and general plan management direction. The ultimate decision to permit the project within the jurisdictions crossed will be made by the applicable state, city or county. The generalized permitting is for disclosure and comparison only. #### TABLE F-31 COLORADO-UTAH BORDER – COMPARISON OF ROUTE VARIATIONS FOR PARKS, PRESERVATION, AND RECREATION; TRANSPORTATION AND ACCESS; SPECIAL DESIGNATIONS AND OTHER MANAGEMENT AREAS; CONGRESSIONAL DESIGNATIONS; LANDS WITH WILDERNESS CHARACTERISTICS; AND INVENTORIED ROADLESS AREAS AND UNROADED/UNDEVELOPED AREAS | | UNROADED/UNDEVELOPED AREAS | | | |---------------------------------------|---|---|--| | Focus of Comparison | Alternative COUT-C
Links C188, U242, U280, U285
(23.5 miles) | Variation 1
Links C187, U241, U260, U290
(30.4 miles) | | | | Parks, Preservation, and Recreation | areas | | | Affected environment | Crosses 0.4 mile of scenic byway. See visual | Crosses 0.1 mile of scenic byway. See | | | and consequences | resources in the Final EIS for more details. | visual resources in the Final EIS for more details. | | | Selective mitigation | None | None | | | Cumulative effects | None | None | | | | Transportation and Access | | | | Affected environment | Crosses Colorado State Highway 64, Utah State Route 45, and other roadways. | Crosses Colorado State Highway 64,
Utah State Route 45, and other
roadways. | | | Environmental consequences | Moderate impacts would be anticipated where temporary closures and/or delays would occur from construction of the project when crossing roadways
(e.g. Colorado State Highway 64). See Section 3.2.13 for more information. | Same as COUT-C | | | Selective mitigation | 5 and 9 | 5 and 9 | | | Cumulative effects | Not applicable | Not applicable | | | | Congressional Designations | ** | | | Affected environment and consequences | No key impacts | No key impacts | | | Selective mitigation | None | None | | | Cumulative effects | None | None | | | | Special Designations and Other Managen | nent Areas | | | Affected environment and consequences | No key impacts | No key impacts | | | Selective mitigation | None | None | | | Cumulative effects | None | None | | | | Lands with Wilderness Characteris | stics | | | Affected environment and consequences | No key impacts | No key impacts | | | Selective mitigation | None | None | | | Cumulative effects | None | None | | | | Inventoried Roadless Areas and Unroaded/Undeveloped Areas | | | | Affected environment | None | None | | | Environmental | None | None | | | consequences | | | | | Selective mitigation | None | None | | | Cumulative effects | None | None | | | Plan Compliance | | | | | Plan amendment | No | No | | | | | | | | TABLE F-32
COLORADO-UTAH BORDER – COMPARISON OF ROUTE VARIATIONS
FOR VISUAL RESOURCES | | | | |---|--|--|--| | Focus of Comparison | Alternative COUT-C
Links C188, U242, U280, U285
(23.5 miles) | Variation 1
Links C187, U241, U260, U290
(30.4 miles) | | | Affected Environment | | | | | Scenery (miles crossed) | 0.8 mile of Class B22.7 miles of Class C | 4.3 miles of Class B26.1 miles of Class C | | | High concern viewers (miles crossed) | 1.0 mile of views within 0.5 mile 0.9 mile of views between 0.5 mile and 1.0 mile | 1.0 mile of views within 0.5 mile 0.9 mile of views between 0.5 mile and 1.0 mile | | | Moderate concern
viewers (miles crossed) | 1.6 miles of views within 0.5 mile 1.5 miles of views between 0.5 mile and 1.0 mile | 1.2 miles of views within 0.5 mile 1.6 miles of views between 0.5 mile and 1.0 mile | | | Federal Agency Visual
Management
Objectives | 1.2 miles of BLM VRM Class II 13.7 miles of BLM VRM Class III 5.2 miles of BLM VRM Class IV | 9.5 miles of BLM VRM Class III 14.6 miles of BLM VRM Class IV | | | Environmental Consequences | | | | | Scenery | No key impacts | Moderate impact on Class B scenery | | | Residences | No key impacts | Moderate impact on views from residences in Dinosaur, Colorado | | | Travel routes | No key impacts | Moderate impact on views from
Dinosaur Diamond Scenic Byway
(Colorado State Highway 64) | | | Recreation areas | No key impacts | No key impacts | | | Special designations | No key impacts | Moderate impact on views from
Dinosaur National Monument (Canyon
Visitor Center) | | | Selective mitigation | 9 | 3, 4, 9, and 16 | | | Cumulative effects | Consolidates impacts on scenery adjacent to
similar types of modification and reduced
cumulative effects on views from Dinosaur
National Monument | Colocation with the TransWest Express transmission project would introduce additional impacts on scenery and would increasingly modify views from Dinosaur National Monument | | | Plan Compliance | | | | | Plan amendment (Yes or No) | No | No | | | TABLE F-33 | | | | |---|---|---|--| | COLORADO-UTAH BORDER – COMPARISON OF ROUTE VARIATIONS | | | | | Focus of
Comparison | FOR CULTURAL RESOUR Alternative COUT-C Links C188, U242, U280, U285 (23.5 miles) | Variation 1 Links C187, U241, U260, U290 (30.4 miles) | | | Affected environment | 268 sites identified by the Class I inventory (30 sites in Colorado and 239 in Utah) 13 known sites in the Project APE (5 sites in Colorado and 8 in Utah) Key resources include an historic Ute rock art site, a large gilsonite mine complex, the Chipeta Wells Station, and the old Victory Highway; the gilsonite mine complex is crossed by Link U280 (Utah) No NHTs or potential NHTs, NHLs, TCPs, or ACECs with cultural components were identified | 279 sites identified by the Class I inventory (16 sites in Colorado and 263 in Utah) Nine known site in the Project APE (1 site in Colorado and 8 in Utah) Key resources include a Hopi sandstone cairn, the Chipeta Wells Station, and the old Victory Highway; these resources are outside of the Project APE No NHTs or potential NHTs, NHLs, TCPs, or ACECs with cultural components were identified | | | Environmental consequences | 2.1 miles of high cultural resource intensity 1.2 miles of moderate cultural resource intensity 20.2 miles of low cultural resource intensity | 1.3 miles of high cultural resource intensity. 7.1 miles of moderate cultural resource intensity 22 miles of low cultural resource intensity | | | Selective mitigation | Specific mitigation measures for historic properties would be developed by the BLM in consultation with the consulting parties to the Programmatic Agreement, American Indian tribes, and the Project Applicant and implemented to mitigate any identified adverse impacts. These may include, but are not limited to, Project modifications and data recovery studies | Same as COUT-C | | | Cumulative effects | The addition of the Project to past and present actions and RFFAs would result in a greater potential for cumulative effects on historic properties and other potentially significant cultural resources | Same as COUT-C | | | Plan Compliance | | | | | Plan amendment (Yes or No) | No | No | | ## F.5 Argyle Ridge This route variation area is located 20 miles northeast of Helper, Utah, approximately 5 miles up Argyle Canyon from Ninemile Canyon (Map F-5). The Draft EIS presented a route (Link U407) that crosses Argyle Ridge, descends into and west through Argyle Canyon then exits the canyon and proceeds southwest. As the Applicant's engineers were reviewing Link U407, it was determined that would be feasible to cross over the canyon to the south and proceed east through mountainous terrain, thereby avoiding disturbance in Argyle Canyon (Link U413). The lands crossed by the route of Alternative COUT-C (the Agency Preferred Alternative) and Variation 1 are a mixture of BLM-, state-administered, and privately owned lands. Primary resource issues in this area include views from residences in Argyle Canyon, impacts on Class A (Argyle Canyon) scenery, special status plant potential habitat, Mexican spotted owl potential habitat, and non-compliance with BLM VRM Class III objectives. Table F-34 is a comparison of substantive resource issues for each route variation. Table F-35 is a comparison of miles of each jurisdiction crossed by the route variations, and Table F-36 is a summary of estimated ground disturbance and vegetation clearing for the route variations. Tables F-37 to F-44 describe the inventory, impacts, and plan compliance for each resource in a side-by-side comparison of route variations. | TABLE F-34
ARGYLE RIDGE – COMPARISON OF ROUTE VARIATIONS BY RESOURCE | | | | |--|--|--|--| | Resource | Alternative COUT-C
Link U413 (4.1 miles) | Variation 1
Link U407 (4.0 miles) | | | Climate and Air Quality | Due to the regional-scale of climate and air quality data and the associated analysis for the Project, effects associated with this portion of Alternative COUT-C are consistent with those described in Section 3.2.1 for this alternative route. | Same as COUT-C | | | Earth Resources (miles crossed) | ■ 3.7 miles of oil and gas leases | ■ 3 miles of oil and gas leases | | | (for detailed information, refer to Table F-37) | 2.9 miles of moderate landslide susceptibility | 2.8 miles of moderate landslide susceptibility | | | Paleontological Resources
(for detailed information, refer to Table F-38) | Entire route crosses area with PFYC 4 | Entire route crosses area with PFYC 4 | | |
Water Resources (for detailed information, refer to Table F-39) | No critical issues | No critical issues | | | | Biological Resources | | | | Vegetation (for detailed information, refer to Table F-40) | No critical issues | No critical issues | | | Special Status Plants (for detailed information, refer to Table F-40) | Crosses Grahams and White River penstemon potential habitat and would be located in Argyle Canyon, which may contain suitable habitat for Ute ladies' tresses. | Argyle Canyon would likely be spanned, which may contain suitable habitat for Ute ladies' tresses. | | | Wildlife (for detailed information, refer to Table F-40) | No critical issues | No critical issues | | | Special Status Wildlife (for detailed information, refer to Table F-40) | Moderate impacts on Mexican spotted owl potential habitat | Similar to COUT-C | | | Migratory Birds (for detailed information, refer to Table F-40) | Due to the regional-scale of migratory bird data and the associated analysis for the Project, effects associated with this portion of Alternative COUT-C are consistent with those described in Section 3.2.9 for this alternative route. | Same as COUT-C | | | Fish and Aquatics (for detailed information, refer to Table F-40) | No critical issues | No critical issues | | | TABLE F-34 ARGYLE RIDGE – COMPARISON OF ROUTE VARIATIONS BY RESOURCE | | | | |--|--|--|--| | Resource | Alternative COUT-C
Link U413 (4.1 miles) | Variation 1
Link U407 (4.0 miles) | | | | Land Use | | | | Land Use | None | Crosses 0.8 mile of irrigated farmland resulting in a | | | (for detailed information, refer to Table F-41) | | moderate impact. | | | Parks, Preservation, and Recreation | None | None | | | (for detailed information, refer to Table F-42) | | | | | Transportation and Access | None | None | | | (for detailed information, refer to Table F-42) | | | | | Congressional Designations | None | None | | | (for detailed information, refer to Table F-42) | N. | N. | | | Special Designations and Other Management | None | None | | | Areas (for detailed information, refer to Table F-42) | | | | | Lands with Wilderness Characteristics | None | None | | | (for detailed information, refer to Table F-42) | None | None | | | Inventoried Roadless Areas and | None | None | | | Unroaded/Undeveloped Areas | rvone | None | | | (for detailed information, refer to Table F-42) | | | | | | | | | | Visual Resources | ■ High impact on Class A (Argyle Canyon) and Class | Additional high impact on Class A scenery (Argyle | | | (for detailed information, refer to Table F-43) | B scenery | Canyon) | | | | ■ High impact on views from residence in Argyle | Longer duration high impact on views from residence in | | | | Canyon, Argyle Canyon Road, and the western edge | Argyle Canyon and Argyle Canyon Road | | | | of Nine Mile Canyon ACEC | ■ One plan amendment (VFO4) | | | Cultural Resources | No sites identified by the Class I inventory | Same as COUT-C | | | (for detailed information, refer to Table F-44) | Crosses 0.0 mile of high cultural resource intensity | | | | | Key resources include Argyle Canyon Rock Art | | | | | (Archaeological Sites) and Nine Mile Canyon | | | | | ACEC; Argyle Canyon Rock Art (Archaeological | | | | | Sites) is in the Project APE | | | | | High potential for encountering numerous | | | | | unrecorded archaeological sites (e.g., rock art, | | | | | granaries, ceremonial sites, and habitations) and | | | | | historic coal mining sites along Argyle Canyon and | | | | | the vicinity of Nine Mile Canyon | | | | TABLE F-34 ARGYLE RIDGE – COMPARISON OF ROUTE VARIATIONS BY RESOURCE | | | | |--|---|--------------------------------------|--| | Resource | Alternative COUT-C
Link U413 (4.1 miles) | Variation 1
Link U407 (4.0 miles) | | | Fire Ecology and Management | Due to the regional-scale of fire ecology and management data and the associated analysis for the Project, effects associated with this portion of Alternative COUT-C are consistent with those described in Section 3.2.21 for this alternative route. | Same as COUT-C | | | Social and Economic Conditions | Effects associated with this portion of Alternative COUT-C are consistent with those described in Section 3.2.22 for this alternative route. | Same as COUT-C | | | Public Health (EMF) | Due to the scale of public health data and the associated analysis for the Project, effects associated with this portion of Alternative COUT-C are consistent with those described in Section 3.2.23 for this alternative route. | Same as COUT-C | | | TABLE F-35 ARGYLE RIDGE – 500-KILOVOLT TRANSMISSION LINE PARALLEL CONDITIONS AND JURISDICTION BY ROUTE VARIATION | | | | |--|-----|-----|--| | Alternative COUT-C Variation 1 Focus of Comparison Link U413 (4.1 miles) Link U407 (4.0 miles) | | | | | Jurisdiction (miles crossed) | | | | | BLM | 2.0 | 1.5 | | | USFS | 0.0 | 0.0 | | | NPS | 0.0 | 0.0 | | | State | 1.1 | 0.0 | | | Tribal | 0.0 | 0.0 | | | Private | 1.0 | 2.4 | | #### TABLE F-36 ARGYLE RIDGE – SUMMARY OF ESTIMATED GROUND DISTURBANCE AND VEGETATION CLEARING FOR THE 500-KILOVOLT TRANSMISSION LINE AND SERIES COMPENSATION STATIONS **Alternative COUT-C** Variation 1 **Link U413 (4.1 miles)** Link U407 (4.0 miles) **Focus of Comparison** Temporary disturbance (acres)^{1, 4} 39 38 Permanent disturbance (acres)^{2,4} 41 47 Total disturbance (acres) 80 85 Transmission-line right-of-way 70 67 vegetation clearing (acres)^{3, 4} Access Roads Existing (miles)⁵ 3.1 2.4 New (miles)⁶ 1.0 1.6 SOURCE: Assumptions for the calculations are derived from the Applicant's description of the Project (Appendix B). NOTES: ²Permanent disturbance: Estimated area of disturbance associated with the area occupied by structures (pads) (60 by 60 feet per structure), communication regeneration stations (100 by 100 feet, one station approximately every 55 miles), series compensation stations, and permanent access roads (refer to Tables 2-1 and 2-2). ³Right-of-way vegetation clearing: vegetation clearing has been estimated in the transmission line right-of-way only. Calculations only include vegetation types with the potential to grow more than 5 feet tall (aspen, mountain forest, mountain shrub, pinyon-juniper, and riparian), and overlap with other disturbance in the Project right-of-way. Vegetation clearing was not calculated for access roads due to the access road design not being available for the alternative routes and route variations at this time and is required to accurately identify locations of temporary and permanent access roads. Temporary and permanent disturbance calculations include estimated disturbance for all access roads. ⁴Disturbance calculations include an additional 5 percent contingency. Acres in table are rounded; therefore, columns may not sum exactly. ¹Temporary disturbance: Estimated area of disturbance associated with structure work areas (250 by 250 feet per structure), wire tensioning/pulling sites (250 by 400 feet; two every 3-5 miles), wire splicing sites (100 by 100 feet every 9,000 feet), multi-purpose construction yards (30-acre site located approximately every 20 miles), helicopter fly yards (15-acre site; located approximately every 5 miles), guard structures (150 by 75 feet; approximately 1.4 structures per 1 mile), and temporary access roads (refer to Table 2-1). ⁵Miles of the reference centerline that are anticipated to use existing and/or improved existing access roads. ⁶Miles of the reference centerline that are anticipated to use newly constructed and/or overland access. | | TABLE F-37 | | | | |---|--|---|--|--| | ARGYLE RIDGE – COMPARISON OF ROUTE VARIATIONS | | | | | | | FOR EARTH RESOURCES | | | | | Focus of | Alternative COUT-C | Variation 1 | | | | Comparison | Link U413 (4.1 miles) | Link U407 (4.0 miles) | | | | | Geologic Hazards | | | | | Affected environment | ■ Crosses no mine subsidence | ■ Crosses no mine subsidence | | | | | ■ Crosses low flood hazard | Crosses low flood hazard | | | | | Crosses 2.9 miles of moderate landslide | ■ Crosses 2.8 miles of moderate landslide | | | | | susceptibility | susceptibility | | | | Environmental consequences | Mostly low or moderate impacts | Same as COUT-C | | | | Selective mitigation | 3 | 3 | | | | Cumulative effects | Could be incremental impacts on areas prone to landslides | Same as COUT-C | | | | | Soil Resources | | | | | Affected environment | ■ No water erosion | ■ No water erosion | | | | (mile crossed) | ■ Crosses 4.1 miles of low susceptibility to wind erosion | Crosses 4.0 miles of low susceptibility
to wind erosion | | | | | ■ No Prime or Unique Farmland | ■ No Prime or Unique Farmland | | | | Environmental consequences | Low impacts on soil resources | Low impacts on soil resources | | | | Selective mitigation | 1, 3, 7, and 11 | 1, 3, 7, and 11 | | | | Cumulative effects | None | None | | | | | Mineral Resources | | | | | Affected environment | Crosses no active mines or producing
wells |
Crosses no active mines or producing
wells | | | | | Crosses 3.7 miles of oil and gas leases | Crosses 3 miles of oil and gas leases | | | | Environmental | Low impacts on mineral resources | Low impacts on mineral resources | | | | consequences | | | | | | Selective mitigation | None | None | | | | Cumulative effects | There could be incremental impacts on oil | Same as COUT-C | | | | | and gas leases | | | | | | Plan Compliance | | | | | Plan amendment | No | No | | | | (Yes or No) | | | | | | TABLE F-38 ARGYLE RIDGE – COMPARISON OF ROUTE VARIATIONS | | | | |--|--------------------------------|-----------------------|--| | | FOR PALEONTOLOGICAL RESO | URCES | | | | Alternative COUT-C Variation 1 | | | | Focus of Comparison | Link U413 (4.1 miles) | Link U407 (4.0 miles) | | | Affected Environment | | | | | PFYC formations | 4.1 miles with PFYC 4 | 4.0 miles with PFYC 4 | | | (miles crossed) | | | | | Known locality density | Low | Low | | | within 1.0 mile of the | | | | | centerline | | | | | TABLE F-38 ARGYLE RIDGE – COMPARISON OF ROUTE VARIATIONS FOR PALEONTOLOGICAL RESOURCES | | | | |--|---|--|--| | Focus of Comparison | Alternative COUT-C
Link U413 (4.1 miles) | Variation 1
Link U407 (4.0 miles) | | | rocus of Comparison | Environmental Consequences | | | | PFYC formations (miles crossed) | Entire route crosses area with PFYC of 4 | Entire route crosses area with PFYC of 4 | | | Percent of route crossing PFYC 4 | 100 | 100 | | | Impacts on paleontological resources anticipated | Impacts could be high | Impacts could be high | | | Selective mitigation | None | None | | | Cumulative effects | There could be incremental impacts on paleontological resources | Same as COUT-C | | | Plan Compliance | | | | | Plan amendment (Yes or No) | No | No | | | TABLE F-39 ARGYLE RIDGE – COMPARISON OF ROUTE VARIATIONS FOR WATER RESOURCES | | | | |---|---|---|--| | Facus of Comparison | Alternative COUT-C | Variation 1
Link U407 (4.0 miles) | | | Focus of Comparison | Link U413 (4.1 miles) Affected Environment | Link 0407 (4.0 iiiies) | | | Class 1: Outstanding waters | None None | None | | | Class 4: State-listed impaired waters | None | None | | | Palustrine emergent wetlands | 1 crossing | 2 crossings | | | Palustrine forested overstory wetlands | None | None | | | Palustrine scrub/shrub wetlands | None | None | | | Perennial stream/river | 1 crossing | 1 crossing | | | Intermittent stream | None | 8 crossings | | | Riparian areas | None | None | | | Swamp/marsh/estuary | None | None | | | Well/spring | None | None | | | | Environmental Consequences | | | | Residual impacts | 0.1 mile of moderate impacts | 0.2 mile of moderate impacts | | | (miles crossed) | 0.6 mile of low impacts | 1.7 miles of low impacts | | | Selective mitigation | None | None | | | Cumulative effects | Vicinity of perennial water resources in Argyle Canyon Could also be affected by the proposed TransWest Express transmission line and existing agricultural development Minor incremental impact on water resources in the area | ■ Would likely span Argyle Canyon and the perennial water resources located in the canyon; incremental impact of the Project on these resources would be minimal or would not occur | | | TABLE F-39
ARGYLE RIDGE – COMPARISON OF ROUTE VARIATIONS
FOR WATER RESOURCES | | | | |--|---|-------------|--| | F 60 | Alternative COUT-C | Variation 1 | | | Focus of Comparison | Focus of Comparison Link U413 (4.1 miles) Link U407 (4.0 miles) | | | | Plan Compliance | | | | | Plan amendment | No | No | | | (Yes or No) | | | | | TABLE F-40 | | | | |---|---|--|--| | ARGYLE RIDGE – COMPARISON OF ROUTE VARIATIONS
FOR BIOLOGICAL RESOURCES | | | | | | Alternative COUT-C Variation 1 | | | | Focus of Comparison | Link U413 (4.1 miles) | Link U407 (4.0 miles) | | | | Vegetation | | | | Affected environment | ■ 0.1 mile of alpine | 1.2 miles of agriculture | | | (miles of vegetation | ■ 0.8 mile of aspen | ■ 0.2 mile of alpine | | | communities crossed) | ■ 0.2 mile of barren | ■ 0.1 mile of aspen | | | | ■ 1.2 miles of big sagebrush | ■ 0.3 mile of big sagebrush | | | | ■ 0.3 mile of grassland | ■ 0.1 mile of grassland | | | | ■ 0.1 mile of montane forest | ■ 1.2 miles of montane forest | | | | ■ 0.1 mil of mountain shrub | ■ 0.3 mile of mountain shrub | | | | ■ 1.2 mile of pinyon-juniper | ■ 0.5 mile of pinyon-juniper | | | | ■ 0.1 mile of wetland | ■ 0.1 mile of wetland | | | Environmental | ■ 2.9 miles of moderate impacts | ■ 2.3 miles of moderate impacts | | | consequences (miles | ■ 1.2 miles of low-moderate impacts | ■ 0.5 mile of low-moderate impacts | | | crossed) | · | ■ 1.2 miles of low impacts | | | Selective mitigation | 1, 2, 4, and 7 | 1, 2, 4, and 7 | | | Cumulative effects | The Project would be located in the vicinity | The Project would be located in the | | | | of the proposed TransWest Express | vicinity of the proposed TransWest | | | | transmission line leading to minor | Express transmission line leading to | | | | incremental impacts on vegetation in the | minor incremental impacts on | | | | Special Status Plants | vegetation in the area. | | | Affected environment | ■ 1.3 miles of Grahams penstemon potential | No identifiable special status plant | | | (miles crossed) | habitat | habitat crossed based on the methods | | | (minus erosses) | ■ 1.3 miles of White River penstemon | used to conduct the EIS analysis. | | | | potential habitat | ■ Wetlands in Argyle Canyon may | | | | Wetlands in Argyle Canyon may provide | provide suitable habitat for Ute ladies | | | | suitable habitat for Ute ladies'-tresses; | tresses | | | | however, these resources were not | | | | | identified as directly crossed in this area | | | | | based on the methods used to conduct the | | | | | EIS analysis | | | | Environmental | Crosses 1.3 miles of low residual impacts | None identified using the methods used | | | consequences | 2 17 | to analyze impacts in the EIS. | | | Selective mitigation | 2 and 7 | None | | | TABLE F-40 | | | | |---|--|---|--| | ARGYLE RIDGE – COMPARISON OF ROUTE VARIATIONS | | | | | | FOR BIOLOGICAL RESOURCE | | | | Focus of Comparison | Alternative COUT-C
Link U413 (4.1 miles) | Variation 1
Link U407 (4.0 miles) | | | Cumulative effects | Vicinity of potential Ute ladies' tresses habitat in Argyle Canyon Could be affected by the proposed TransWest Express transmission line and existing agricultural development Minor incremental impact on these habitats and habitats for other special status plants | ■ Likely span Argyle Canyon and the potential special status plant habitats located in the canyon; incremental impact of the project on these resources would be minimal or would not occur | | | | Wildlife | | | | Affected environment (miles crossed) | 3.3 miles of elk crucial winter range 3.7 miles of moose crucial winter range 3.2 miles of mule deer crucial winter range | 1.0 mile of elk crucial winter range 3.8 miles of moose crucial winter range 0.5 mile of mule deer crucial winter range | | | Environmental consequences (miles crossed) | 3.7 miles of low impacts | 3.8 miles of low impacts | | | Selective mitigation | 12 and 15 | 12 and 15 | | | Cumulative effects | Project would be located in the vicinity of
the proposed TransWest Express
transmission line leading to minor
incremental impacts on wildlife in the area | Project would be located in the vicinity
of the proposed TransWest Express
transmission line leading to minor
incremental impacts on wildlife in the
area | | | | Special Status Wildlife | | | | Affected environment
(miles crossed)
Environmental
consequences (miles
crossed) | 2.7 miles of Mexican spotted owl potential habitat 2.7 miles of moderate impacts | 4.0 miles of Mexican spotted owl potential habitat 4.0 miles of moderate impacts | | | Selective mitigation | 2, 4, 5, 7, and 12 | 2, 4, 5, 7, and 12 | | | Cumulative effects | Project would be located in the vicinity of the proposed TransWest Express transmission line leading to minor incremental impacts on Mexican spotted owl habitat Fish
and Aquatics | Project would be located in the vicinity of the proposed TransWest Express transmission line leading to minor incremental impacts on Mexican spotted owl habitat | | | Affected environment | No specific resources analyzed in detail in | Same as COUT-C | | | | the EIS were identified in this area. However, water resources present in the area may provide habitats for fish and aquatic resources. | | | | Environmental | None | None | | | consequences | N. | N. | | | Selective mitigation | None | None | | | Cumulative effects | None Plan Compliance | None | | | Plan amendment | Plan Compliance No | No | | | (Yes or No) | | | | | TABLE F-41 | | | | | | | | |---|--|--|--|--|--|--|--| | | RGYLE RIDGE – COMPARISON OF ROU | | | | | | | | FOR LA | FOR LAND USE (EXISTING, AUTHORIZED, AND FUTURE), ZONING, | | | | | | | | | AND GENERAL PLAN MANAGEMENT | | | | | | | | | Alternative COUT-C | Variation 1 | | | | | | | Focus of Comparison | Link U413 (4.1 miles) | Link U407 (4.0 miles) | | | | | | | | Utility Corridors (miles) | | | | | | | | Designated (BLM and USFS) | 0.0 | 0.0 | | | | | | | West-wide Energy
Corridor | 0.0 | 0.0 | | | | | | | | Parallel Linear Facilities (mile | es) | | | | | | | 500kV | 0.0 | 0.0 | | | | | | | 345kV | 0.0 | 0.0 | | | | | | | 138kV | 0.0 | 0.0 | | | | | | | 230kV | 0.0 | 0.0 | | | | | | | Pipeline | 0.0 | 0.0 | | | | | | | Tipeline | Existing Land Use | 0.0 | | | | | | | Affected environment | No key impacts | Crosses 0.8 mile of irrigated farmland | | | | | | | and consequences | The neglimpuess | resulting in a moderate residual impact | | | | | | | Selective mitigation | None | 11 | | | | | | | Cumulative effects | None | The short-term cumulative effects, in | | | | | | | Camarati ve errects | Trone | addition to the past and present actions | | | | | | | | | and RFFAs, potential for limited access | | | | | | | | | to fields or agriculture operations | | | | | | | | | during construction. The long-term | | | | | | | | | cumulative effects would be utility and | | | | | | | | | industrial infrastructure that potentially | | | | | | | | | could reduce the amount of and/or alter | | | | | | | | | agriculture production lands. | | | | | | | | Authorized Land Use | ag-constant production and an arrangement of the constant t | | | | | | | Affected environment | No key impacts | No key impacts | | | | | | | and consequences | Two ney impacts | Two key impacts | | | | | | | Selective mitigation | None | None | | | | | | | Cumulative effects | None | None | | | | | | | Cumulative effects | Future Land Use | Tione | | | | | | | Affected environment | No key impacts | No key impacts | | | | | | | and consequences | No key impacts | No key impacts | | | | | | | Selective mitigation | None | None | | | | | | | Sciective intigation | Zoning and General Plan Management | | | | | | | | Congrelized permitting | No permitting requirements | No permitting requirements | | | | | | | Generalized permitting Selective mitigation | None None | None None | | | | | | | Selective intigation | | None | | | | | | | Dlan amandra | Plan Compliance | T Ma | | | | | | | Plan amendment (Yes or No) | No | No | | | | | | | | I itting is based on review of city and county zoning a | | | | | | | NOTES: ¹Generalized permitting is based on review of city and county zoning and general plan management direction. The ultimate decision to permit the project within the jurisdictions crossed will be made by the applicable state, city or county. The generalized permitting is for disclosure and comparison only. ### TABLE F-42 ### ARGYLE RIDGE – COMPARISON OF ROUTE VARIATIONS FOR PARKS, PRESERVATION, AND RECREATION; TRANSPORTATION AND ACCESS; SPECIAL DESIGNATIONS AND OTHER MANAGEMENT AREAS; CONGRESSIONAL DESIGNATIONS; LANDS WITH WILDERNESS CHARACTERISTICS; AND INVENTORIED ROADLESS AREAS AND | UNROADED/UNDEVELOPED AREAS | | | | | | |---------------------------------------|--|---|--|--|--| | Focus of Comparison | Alternative COUT-C
Link U413 (4.1 miles) | Variation 1
Link U407 (4.0 miles) | | | | | | Parks, Preservation, and Recrea | | | | | | Affected environment | No key impacts | No key impacts | | | | | and consequences | | | | | | | Selective mitigation | None | None | | | | | Cumulative effects | None | None | | | | | | Transportation and Access | | | | | | Affected environment | Crosses Argyle Canyon Road and other roadways | Crosses Argyle Canyon Road and other roadways | | | | | Environmental | Anticipate moderate impacts where | Same as COUT-C | | | | | consequences | temporary closures and/or delays would occur from construction of the Project when crossing roadways (e.g. Argyle Canyon Road). See Section 3.2.13 for more information. | | | | | | Selective mitigation | 5 and 9 | 5 and 9 | | | | | Cumulative effects | Not applicable | Not applicable | | | | | | Congressional Designations | | | | | | Affected environment and consequences | No key impacts | No key impacts | | | | | Selective mitigation | None | None | | | | | Cumulative effects | None | None | | | | | | Special Designations and Other Manage | ement Areas | | | | | Affected environment and consequences | No key impacts | No key impacts | | | | | Selective mitigation | None | None | | | | | Cumulative effects | None | None | | | | | | Lands with Wilderness Character | ristics | | | | | Affected environment and consequences | No key impacts | No key impacts | | | | | Selective mitigation | None | None | | | | | Cumulative effects | None | None | | | | | I | nventoried Roadless Areas and Unroaded/Un | ndeveloped Areas | | | | | Affected environment | None | None | | | | | Environmental consequences | None | None | | | | | Selective mitigation | None | None | | | | | Cumulative effects | None | None | | | | | | Plan Compliance | • | | | | | Plan amendment | No | No | | | | | (Yes or No) | | | | | | | TABLE F-43 | | | | | | | | |-------------------------|---|---|--|--|--|--|--| | AI | ARGYLE RIDGE – COMPARISON OF ROUTE VARIATIONS | | | | | | | | | FOR VISUAL RESOURCES | | | | | | | | Focus of Comparison | Alternative COUT-C
Link U413 (4.1 miles) | Variation 1
Link U407 (4.0 miles) | | | | | | | 1 ocus of comparison | Affected Environment | Zim e io, (iio iimes) | | | | | | | Scenery (miles | ■ 0.7 mile of Class A | ■ 2.3 miles of Class A | | | | | | | crossed) | ■ 3.4 miles of Class B | ■ 1.7 miles of Class B | | | | | | | High concern viewers | ■ 0.3 mile of views within 0.5 mile | ■ 1.3 miles of views within 0.5 mile | | | | | | | (miles crossed) | ■ 1.7 mile of views between 0.5 mile and 1.0 mile | ■ 1.1 miles of views between 0.5 mile and 1.0 mile | | | | | | | Moderate concern | ■ 0.8 mile of views within 0.5 mile | ■ 2.3 miles of views within 0.5 mile | | | | | | | viewers (miles crossed) | • 0.6 mile of views between 0.5 mile and | • 0.7 mile of views between 0.5 mile | | | | | | | , | 1.0 mile | and 1.0 mile | | | | | | | Federal Agency Visual | 2.0 miles of BLM VRM Class III | 1.7 miles of BLM VRM Class III | | | | | | | Management | | | | | | | | | Objectives | | | | | | | | | | Environmental Consequence | | | | | | | | Scenery | High impact on Class A (Argyle Canyon) | Additional high impacts on Class A | | | | | | | | and Class B scenery | scenery (Argyle Canyon) | | | | | | | Residences | High impact on views from residence in Argyle Canyon | Longer duration high impact on view from residence in Argyle Canyon | | | | | | | Travel routes | High
impact on views from Argyle Canyon | Longer duration high impact on views | | | | | | | | Road | from Argyle Canyon Road | | | | | | | Recreation areas | No key impacts | No key impacts | | | | | | | Special designations | High impact on views from Nine Mile Canyon ACEC | Similar to COUT-C | | | | | | | Selective mitigation | 3, 4, and 5 | 3, 4, and 5 | | | | | | | Cumulative effects | Colocation with the TransWest Express
transmission line would consolidate effects
on scenery and on views | Similar to COUT-C | | | | | | | | Plan Compliance | | | | | | | | Plan amendment | No No | Yes, VFO4 | | | | | | | (Yes or No) | | · | | | | | | | AI | TABLE F-44 ARGYLE RIDGE – COMPARISON OF ROUTE VARIATIONS FOR CULTURAL RESOURCES | | | | | | | |----------------------------|--|--------------------------------------|--|--|--|--|--| | Focus of Comparison | Alternative COUT-C
Link U413 (4.1 miles) | Variation 1
Link U407 (4.0 miles) | | | | | | | Affected environment | No sites were identified by the Class I inventory. There are no known sites in the Project APE Key resources include Argyle Canyon Rock Art (Archaeological Sites) and Nine Mile Canyon ACEC; Argyle Canyon Rock Art (Archaeological Sites) is in the Project APE No NHTs or potential NHTs, NHLs, or TCPs were identified High potential for encountering numerous unrecorded archaeological sites (e.g., rock art, granaries, ceremonial sites, and habitations) and historic coal mining sites along Argyle Canyon and the vicinity of Nine Mile Canyon | Same as COUT-C | | | | | | | Environmental consequences | 0.0 mile of high, moderate, and low cultural resource intensity | Same as COUT-C | | | | | | | Selective mitigation | Specific mitigation measures for historic properties, if encountered, would be developed by the BLM in consultation with the consulting parties to the Programmatic Agreement, American Indian tribes, and the Project Applicant and implemented to mitigate any identified adverse impacts. These may include, but are not limited to, Project modifications and data recovery studies | Same as COUT-C | | | | | | | Cumulative effects | The addition of the Project to past and present actions and RFFAs would result in a greater potential for cumulative effects on historic properties and other potentially significant cultural resources | Same as COUT-C | | | | | | | DI 1 | Plan Compliance | Lx | | | | | | | Plan amendment (Yes or No) | No | No | | | | | | # F.6 Camp Timberlane/Argyle Canyon This variation area is located 10 miles north of Helper, Utah and directly north of Emma Park between Argyle Canyon and Soldier Summit (Map F-6). Early in 2014, the Church of Jesus Christ of Latter Day Saints (the LDS Church) contacted the BLM, USFS, and Applicant to inform them that the alignment of the route of Alternative COUT-C (the Agency Preferred Alternative) as described in the Draft EIS crosses an area of privately owned parcels operated by the LDS Church as a youth camp, Camp Timberlane (Link U437, U511). In subsequent meetings, representatives of the LDS Church realty division requested a route variation be developed that avoids crossing through the camp. South and west of Camp Timberlane is a subdivision developed with seasonal residences. (Affected links include primarily U520, U434, U439, U512, and U443.) Many of the landowners in the subdivision organized and protested the location of the alternative routing, and attended the public open house meeting for the Draft EIS in Price, Utah. In August, the landowners requested a field trip with the Applicant to review a potential routing variation for the proposed transmission line that would be acceptable to the landowners. Considering routing to avoid Camp Timberlane and considering the routing identified with the Argyle Canyon landowners, the Applicant developed several route variations along the path of the Agency Preferred Alternative route for environmental review. A series of route options were developed and through review of these route options, six refined route variations were established to traverse this area to balance resource impacts. Once the route variations were developed, the BLM analyzed the effects of and compared the alternative route variations. The alignment that emerged from the analysis with the least impact was, starting from the east, Links U408, U411, U417, U445, U504, U508, U514, U516, and U560; which is responsive to both the LDS Church and the Argyle Canyon landowners concerns. The lands crossed by the route of Alternative COUT-C (the Agency Preferred Alternative) and the route variations are mostly privately owned with areas of BLM-, USFS-, and state-administered lands. Primary resource issues in this area include: Camp Timberlane and Crescent Regional Camp, dispersed residences and summer cabins, greater sage-grouse leks in Emma Park, special status plant potential habitat, IRA roadless and wilderness characteristics, and the Reservation Ridge Scenic Backway. Table F-45 is a comparison of substantive resource issues for each route variation. Table F-46 is a comparison of miles of each jurisdiction crossed by the route variations, and Table F-47 is a summary of estimated ground disturbance and vegetation clearing for the route variations. Tables F-48 to F-55 describe the inventory, impacts, and plan compliance for each resource in a side-by-side comparison of route variations. The length and links of each routing options are as follows: | Route/Route Variation | Links | Length (miles) | |-----------------------|--|----------------| | Alternative COUT-C | U408, U411, U417, U445, U504, U508, U514, U516, U560 | 35.3 | | Variation 1 | U408, U411, U415, U417, U441, U443, U502, U508, U514, U516, U560 | 34.4 | | Variation 2 | U408, U411, U417, U415, U441, U439, U512, U514, U540, U515, U560 | 34.7 | | Variation 3 | U409, U414, U417, U445, U504, U508, U514, U516, U560 | 35.3 | | Variation 4 | U409, U419, U437,U511, U520, U514, U516, U560 | 34.6 | | Variation 5 | U409, U419, U437, U511, U513, U515, U560 | 33.5 | | | TABLE F-45 CAMP TIMBERLANE/ARGYLE CANYON – COMPARISON OF ROUTE VARIATIONS BY RESOURCE | | | | | | | |--|---|---|---|---|---|---|--| | Resource | Alternative COUT-C
(35.3 miles) | Variation 1 (34.4 miles) | Variation 2 (34.7 miles) | Variation 3 (35.3 miles) | Variation 4
(34.6 miles) | Variation 5
(33.5 miles) | | | Climate and Air Quality | Due to the regional-scale of climate and air quality data and the associated analysis for the Project, effects associated with this portion of Alternative COUT-C are consistent with those described in Section 3.2.1 for this alternative route. | Same as COUT-C |
Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | | | Earth Resources (miles crossed) (for detailed information, refer to Table F-48) | 0.1 mile of Prime Farmland 2.7 miles of moderate susceptibility to water erosion 1.4 miles of moderate susceptibility to wind erosion. 22.4 miles of moderate landslide susceptibility. 9.7 miles of oil and gas leases | 0.1 mile of Prime Farmland. 2.2 miles of moderate susceptibility to water erosion and 1.4 miles of moderate susceptibility to wind erosion 22.6 miles of moderate landslide susceptibility 9.6 miles of oil and gas leases | 0.1 mile of Prime Farmland 2.0 miles of moderate susceptibility to water erosion 2.0 miles of moderate susceptibility to wind erosion 23.8 miles of moderate landslide susceptibility. 11.5 miles of oil and gas lease | 2.1 miles of moderate susceptibility to water erosion 0.7 mile of moderate susceptibility to wind erosion. 20.3 miles of moderate landslide susceptibility 7.7 miles of oil and gas leases | 1.6 miles of moderate susceptibility to water erosion 0.7 mile of moderate susceptibility to wind erosion 18.8 miles of moderate landslide susceptibility 6.4 miles of oil and gas leases 0.2 mile with active mines or producing wells | 1.5 miles of moderate susceptibility to water erosion 1.3 miles of moderate susceptibility to wind erosion 15.9 miles of moderate landslide susceptibility 7.0 miles of oil and gas leases 0.2 mile with active mines or producing wells | | | Paleontological
Resources
(for detailed information,
refer to Table F-49) | Almost entire route crosses area in PFYC of 4 | Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | | | Water Resources
(for detailed information,
refer to Table F-50) | No critical impacts | No critical impacts | No critical impacts | No critical impacts | No critical impacts | No critical impacts | | | | | | Biological Resources | | | | | | Vegetation
(for detailed information,
refer to Table F-51) | No critical impacts | No critical impacts | No critical impacts | No critical impacts | No critical impacts | No critical impacts | | | Special Status Plants
(for detailed information,
refer to Table F-51) | None | None | None | Crosses Grahams and White River penstemon potential habitat | Crosses Grahams and White River penstemon potential habitat | Crosses Grahams and White River penstemon potential habitat | | | Wildlife
(for detailed information,
refer to Table F-51) | No critical impacts | No critical impacts | No critical impacts | No critical impacts | No critical impacts | No critical impacts | | | Special Status Wildlife
(for detailed information,
refer to Table F-51) | 1.3 miles of high impacts on greater sage-grouse priority habitat (in an area heavily affected by existing infrastructure) and 4.1 miles of moderate impacts on Mexican spotted owl potential habitat This route is located within 4 miles of sage-grouse leks in the Emma Park area, but outside of designated habitats. The route would largely be in a sparsely wooded area, topographically separated (but potentially visible) from sage-grouse habitats. | 1.3 miles of high impacts on greater sage-grouse priority habitat (in an area heavily affected by existing infrastructure) and 5.5 miles of moderate impacts on Mexican spotted owl potential habitat This route would be located within 4 miles of sage-grouse leks in the Emma Park area, but outside of designated habitats. The route would largely be in a sparsely wooded area, topographically separated (but potentially visible) from sage-grouse habitats. | 1.3 miles of high impacts on greater sage-grouse priority habitat (in an area heavily affected by existing infrastructure) and 5.3 miles of moderate impacts on Mexican spotted owl potential habitat This route would be located within 4 miles of sage-grouse leks in the Emma Park area, but outside of designated habitats. The route would largely be in a sparsely wooded area, topographically separated (but potentially visible) from sage-grouse habitats. | 1.3 miles of high impacts on greater sage-grouse priority habitat (in an area heavily affected by existing infrastructure) and 1.8 miles of moderate impacts on Mexican spotted owl potential habitat This route would be located within 4 miles of sage-grouse leks in the Emma Park area, but outside of designated habitats. The route would largely be in a sparsely wooded area, topographically separated (but potentially visible) from sage-grouse habitats. | 1.3 miles of high impacts on greater sage-grouse priority habitat (in an area heavily affected by existing infrastructure) and 4.1 miles of moderate impacts on Mexican spotted owl potential habitat This route would be located within 4 miles of sage-grouse leks in the Emma Park area, but outside of designated habitats. The route would largely be in a sparsely wooded area, topographically separated (but potentially visible) from sage-grouse habitats. | 1.3 miles of high impacts on greater sage-grouse priority habitat (in an area heavily affected by existing infrastructure) and 1.3 miles of moderate impacts on Mexican spotted owl potential habitat This route would avoid all areas within 4 miles of sage-grouse leks in the Emma Park area. | | | | TABLE F-45 CAMP TIMBERLANE/ARGYLE CANYON – COMPARISON OF ROUTE VARIATIONS BY RESOURCE | | | | | | |---|---|--|---|---|--|--| | Resource | Alternative COUT-C (35.3 miles) | Variation 1 (34.4 miles) | Variation 2 (34.7 miles) | Variation 3 (35.3 miles) | Variation 4 (34.6 miles) | Variation 5
(33.5 miles) | | Migratory Birds
(for detailed information,
refer to Table F-51) | Due to the regional-scale of migratory bird data and the associated analysis for the Project, effects associated with this portion of Alternative COUT-C are consistent with those described in Section 3.2.9 for this alternative route. | Similar to COUT-C | Similar to COUT-C | Similar to COUT-C | Similar to COUT-C | Similar to COUT-C | | Fish and Aquatics (for detailed information, refer to Table F-51) | None | None | None | None | None | None | | | | | Land Use | | | | | Land Use (miles crossed)
(for detailed information,
refer to Table F-52) | 0.1 mile of moderate impacts from crossing residential properties | 0.1 mile of moderate impacts from crossing residential properties | 0.2 mile of moderate impacts from crossing residential properties | 0.1 mile of moderate impacts from crossing residential properties | 0.2 mile of moderate impacts from crossing residential properties | 0.6 mile of moderate impacts from crossing residential properties | | Parks, Preservation, and
Recreation areas (miles
crossed)
(for detailed information,
refer to Table F-53) | 1.1 miles of semi-primitive non-motorized recreation opportunity spectrum 0.2 mile of the Dinosaur Diamond Prehistoric Byway and Indian Canyon Scenic Byway | 1.1 miles of semi-primitive
non-motorized recreation
opportunity spectrum 0.2 mile of the Dinosaur
Diamond Prehistoric Byway
and Indian Canyon Scenic
Byway | 0.6 mile of the Church of Jesus
Christ of Latter-Day Saints
Crescent Regional Recreational
Camp 1.1 miles of semi-primitive non-motorized recreation opportunity
spectrum 1.8 miles of the Dinosaur
Diamond Prehistoric Byway and
Indian Canyon Scenic Byway and
Reservation Ridge Scenic
Backway | 0.2 mile of the Dinosaur Diamond
Prehistoric Byway and Indian
Canyon Scenic Byway | 1.0 mile of the Church of Jesus
Christ of Latter-Day Saints Camp
Timberlane Recreational Camp 0.2 mile of the Dinosaur Diamond
Prehistoric Byway and Indian
Canyon Scenic Byway | 1.6 mile of the Church of Jesus
Christ of Latter-Day Saints Camp
Timberlane Recreational Camp 4.2 miles of the Dinosaur
Diamond Prehistoric Byway and
Indian Canyon Scenic Byway and
Reservation Ridge Scenic
Backway | | Transportation and Access (for detailed information, refer to Table F-53) | None | None | None | None | None
 None | | Congressional Designations (for detailed information, refer to Table F-53) | None | None | None | None | None | None | | Special Designations and
Other Management Areas
(for detailed information,
refer to Table F-53) | None | None | None | None | None | None | | Lands with Wilderness
Characteristics
(for detailed information,
refer to Table F-53) | None | None | None | None | None | None | | Inventoried Roadless Areas and Unroaded/Undeveloped Areas (for detailed information, refer to Table F-53) | None | None | Low impacts on Soldier Creek
Inventoried Roadless Area (IRA) | None | None | Moderate impacts on IRA 0401012
and low impacts on Soldier Creek
IRA | | | TABLE F-45 CAMP TIMBERLANE/ARGYLE CANYON – COMPARISON OF ROUTE VARIATIONS BY RESOURCE | | | | | | | |--|---|--|--|---|--|---|--| | Resource | Alternative COUT-C (35.3 miles) | Variation 1
(34.4 miles) | Variation 2
(34.7 miles) | Variation 3 (35.3 miles) | Variation 4
(34.6 miles) | Variation 5
(33.5 miles) | | | Visual Resources
(for detailed information,
refer to Table F-54) | High impact on Class B scenery High impact on views from residences (Minnie Maud Creek, U.S. Highway 191, Willow Creek, and Soldier Summit), Dinosaur Diamond/Indian Canyon Scenic Byways (U.S. Highway 191), and Crescent Regional Recreation Camp | Similar impact on scenery as COUT-C Similar impacts on views as COUT-C except for high impact on views from residences on Minnie Maud Ridge | Similar impacts on scenery as COUT-C Similar impacts on views as COUT-C except for high impact on views from the Reservation Ridge Scenic Backway and longer duration views from the Crescent Regional Recreation Camp One plan amendment (ANF2) | Decreased impacts on scenery compared to COUT-C Similar impacts on views as COUT-C | Similar impacts on scenery as COUT-C High impact on views from residences (Argyle Ridge, U.S. Highway 191, Willow Creek, and Soldier Summit), Dinosaur Diamond/Indian Canyon Scenic Byways (U.S. Highway 191), Camp Timberlane, and Crescent Regional Recreation Camp | Greater impacts on scenery as compared to COUT-C High impact on views from residences (Argyle Ridge, Argyle Canyon, Reservation Ridge, and Soldier Summit), Dinosaur Diamond/Indian Canyon Scenic Byways (U.S. Highway 191), Reservation Ridge Scenic Backway, Argyle Canyon Road, Avintaquin Campground, Camp Timberlane, and Crescent Regional Recreation Camp Three plan amendments (ANF1, ANF2, and VFO5) | | | Cultural Resources
(for detailed information,
refer to Table F-55) | 39 sites identified by the Class I inventory; no known sites in the Project APE 0.0 mile of high cultural resource intensity Unrecorded segments of the U.S. Highway 6 and a standard gauge railroad are crossed by Link U560. The railroad, formerly part of the Utah and Pleasant Valley Railway ([U&PV]1879-1882), the Denver and Rio Grande Western Railway (1882-1889), and the Rio Grande Western Railway (1890), is currently owned by the Union Pacific (Central Corridor) Key resources include Argyle Canyon Rock Art (Archaeological Sites), Soldier Summit, U.S. Highway 6, the Emma Park Road, and the historic standard gauge railroad owned by the Union Pacific; of these resources, only unrecorded segments of the U.S. Highway 6 and the railroad are in the Project APE High potential for encountering numerous unrecorded archaeological sites (primarily rock art) and historic coal mining sites along Minnie Maud Creek and the vicinity of Argyle Canyon | ■ Same as COUT-C | 21 sites identified by the Class I inventory; no known sites in the Project APE 0.0 mile of high cultural resource intensity Same unrecorded historic linear sites are crossed Same key resources as COUT-C with the exception of the Emma Park Road Same potential for encountering unrecorded cultural resources | ■ Same as COUT-C | 37 sites identified by the Class I inventory; no known sites in the Project APE 0.0 mile of high cultural resource intensity Same unrecorded historic linear sites are crossed Same key resources as Variation 2 Same potential for encountering unrecorded cultural resources | 37 sites identified by the Class I inventory; no known sites in the Project APE 0.0 mile of high cultural resource intensity Same unrecorded historic linear sites are crossed Same key resources as Variation 2 with the exception of Argyle Canyon Rock Art (Archaeological Sites), which is in the Project APE Same potential for encountering unrecorded cultural resources | | | Fire Ecology and
Management | Due to the regional-scale of fire ecology and management data and the associated analysis for the Project, effects associated with this portion of Alternative COUT-C are consistent with those described in Section 3.2.21 for this alternative route. | Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | | | | TABLE F-45 | | | | | | | | | |---------------------|--|----------------|--------------------------------------|----------------|--------------------------------------|--------------------------------------|--|--|--| | | CAMP TIMBERLANE/ARGYLE CANYON – COMPARISON OF ROUTE VARIATIONS BY RESOURCE | | | | | | | | | | | Alternative COUT-C Variation 1 Variation 2 Variation 3 Variation 4 Variation 5 | | | | | | | | | | Resource | (35.3 miles) | (34.4 miles) | (34.7 miles) | (35.3 miles) | (34.6 miles) | (33.5 miles) | | | | | Social and Economic | Effects associated with this portion of | Same as COUT-C | Same as COUT-C, except 23 | Same as COUT-C | Same as COUT-C, except 27 | Same as COUT-C, except 32 | | | | | Conditions | Alternative COUT-C are consistent with | | additional residences are located | | additional residences are located | additional residences are located | | | | | | those described in Section 3.2.22 for this | | within a quarter mile and 6 | | within a quarter mile and 13 | within a quarter mile and 17 | | | | | | alternative route. | | additional residences within a tenth | | additional residences within a tenth | additional residences within a tenth | | | | | | | | of a mile of Variation 2. | | of a mile of Variation 4. | of a mile of Variation 5. | | | | | Public Health (EMF) | Due to the scale of public health data and | Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | | | | | | the associated analysis for the Project, | | | | | | | | | | | effects associated with this portion of | | | | | | | | | | | Alternative COUT-C are consistent with | | | | | | | | | | | those described in Section 3.2.23 for this | | | | | | | | | | | alternative route. | | | | | | | | | | | TABLE F-46 CAMP TIMBERLANE/ARGYLE CANYON – 500-KILOVOLT TRANSMISSION LINE PARALLEL CONDITIONS | | | | | | | | | |---------------------|---|--------------|-----------------|------|------|------|--|--|--| | Focus of Comparison | | | | | | | | | | | | | Jurisdiction | (miles crossed) | | | |
 | | | BLM | 6.8 | 6.8 | 7.5 | 5.2 | 5.8 | 9.3 | | | | | USFS | 0.0 | 0.0 | 1.4 | 0.0 | 0.0 | 1.8 | | | | | NPS | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | State | State 5.3 3.6 4.0 3.9 4.2 1.4 | | | | | | | | | | Tribal | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | Private | 23.2 | 24.0 | 21.8 | 26.2 | 24.6 | 21.0 | | | | | | TABLE F-47 | | | | | | | | |---|-----------------------------------|--------------|------------------|--------------|--------------|--------------|--|--| | CAMP TIMBERLANE/ARGYLE CANYON – SUMMARY OF ESTIMATED GROUND DISTURBANCE AND VEGETATION CLEARING FOR THE | | | | | | | | | | | 500-KILOVOLT TRANSMISSION LINE AN | ND SERIES CO | MPENSATIO | N STATIONS | | | | | | | | Variation 1 | Variation 2 | Variation 3 | Variation 4 | Variation 5 | | | | Focus of Comparison | Alternative COUT-C (35.3 miles) | (34.4 miles) | (34.7 miles) | (35.3 miles) | (34.6 miles) | (33.5 miles) | | | | Temporary disturbance (acres) ^{1, 4} | 369 | 360 | 363 | 369 | 362 | 352 | | | | Permanent disturbance (acres) ^{2, 4} | 392 | 379 | 413 | 326 | 263 | 294 | | | | Total disturbance (acres) | 761 | 739 | 776 | 695 | 625 | 645 | | | | Transmission-line right-of-way | 566 | 550 | 535 | 573 | 671 | 560 | | | | vegetation clearing (acres) ^{3, 4} | 300 | 550 | 333 | 313 | 0/1 | 300 | | | | Access Roads | | | | | | | | | | Existing (miles) ⁵ | 14.2 | 14.1 | 14.1 | 19.8 | 27.0 | 24.6 | | | | New (miles) ⁶ | 21.1 | 20.3 | 20.6 | 15.5 | 7.6 | 8.9 | | | SOURCE: Assumptions for the calculations are derived from the Applicant's description of the Project (Appendix B). NOTES: ¹Temporary disturbance: Estimated area of disturbance associated with structure work areas (250 by 250 feet per structure), wire tensioning/pulling sites (250 by 400 feet; two every 3-5 miles), wire splicing sites (100 by 100 feet every 9,000 feet), multi-purpose construction yards (30-acre site located approximately every 20 miles), helicopter fly yards (15-acre site; located approximately every 5 miles), guard structures (150 by 75 feet; approximately 1.4 structures per 1 mile), and temporary access roads (refer to Table 2-1). ²Permanent disturbance: Estimated area of disturbance associated with the area occupied by structures (pads) (60 by 60 feet per structure), communication regeneration stations (100 by 100 feet, one station approximately every 55 miles), series compensation stations, and permanent access roads (refer to Tables 2-1 and 2-2). ³Right-of-way vegetation clearing: vegetation clearing has been estimated in the transmission line right-of-way only. Calculations only include vegetation types with the potential to grow more than 5 feet tall (aspen, mountain forest, mountain shrub, pinyon-juniper, and riparian), and overlap with other disturbance in the Project right-of-way. Vegetation clearing was not calculated for access roads due to the access road design not being available for the alternative routes and route variations at this time and is required to accurately identify locations of temporary and permanent access roads. Temporary and permanent disturbance calculations include estimated disturbance for all access roads. ⁴Disturbance calculations include an additional 5 percent contingency. Acres in table are rounded; therefore, columns may not sum exactly. ⁵Miles of the reference centerline that are anticipated to use existing and/or improved existing access roads. ⁶Miles of the reference centerline that are anticipated to use newly constructed and/or overland access. | TABLE F-48
CAMP TIMBERLANE/ARGYLE CANYON – COMPARISON OF ROUTE VARIATIONS FOR EARTH RESOURCES | | | | | | | | | |--|---|---|---|---|---|--|--|--| | Focus of
Comparison | Alternative COUT-C (35.3 miles) | Variation 1
(34.4 miles) | Variation 2
(34.7 miles) | Variation 3 (35.3 miles) | Variation 4
(34.6 miles) | Variation 5
(33.5 miles) | | | | Affected
environment
(miles crossed) | No mine subsidence Low susceptibility to flood hazard 22.4 miles of moderate susceptibility for landslides | No mine subsidence Low susceptibility to flood hazard 11.8 miles of moderate susceptibility for landslides | ■ No mine subsidence ■ Low susceptibility to flood hazard ■ 10.9 miles of moderate susceptibility for landslides | No mine subsidence Low susceptibility to flood hazard 15 miles of moderate susceptibility for landslides | No mine subsidence Low susceptibility to flood hazard 15.8 miles of moderate susceptibility for landslides | No mine subsidence Low susceptibility to flood hazard 17.6 miles of moderate susceptibility for landslides | | | | Environmental consequences Selective | Moderate susceptibility for landslides 3 | Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | | | | mitigation Cumulative effects | Could have incremental impacts on areas prone to landslides | Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | | | | | | | Soil Resources | | | | | | | Affected
Environment
(miles crossed) | 2.7 miles of moderate susceptibility to water erosion 1.4 miles of moderate susceptibility to wind erosion 0.1 mile of Prime or Unique Farmland | 2.2 miles of moderate susceptibility to water erosion 1.4 miles of moderate susceptibility to wind erosion 0.1 mile of Prime or Unique Farmland | 1.6 miles of high and 2.0 miles of moderate susceptibility to water erosion 2.0 miles of moderate susceptibility to wind erosion 0.1 mile of Prime or Unique Farmland | 2.1 miles of moderate susceptibility to water erosion 0.7 mile of moderate susceptibility to wind erosion No Prime or Unique Farmland | 1.6 miles of moderate susceptibility to water erosion 0.7 mile of moderate susceptibility to wind erosion No Prime or Unique Farmland | 1.8 miles of high and 1.5 miles of moderate susceptibility to water erosion 1.3 miles of moderate wind erosion No Prime or Unique Farmland | | | | | TABLE F-48 CAMP TIMBERLANE/ARGYLE CANYON – COMPARISON OF ROUTE VARIATIONS FOR EARTH RESOURCES | | | | | | | | | | |--|---|---|--|---|--|--|--|--|--|--| | Focus of
Comparison | Alternative COUT-C (35.3 miles) | Variation 1
(34.4 miles) | Variation 2
(34.7 miles) | Variation 3
(35.3 miles) | Variation 4
(34.6 miles) | Variation 5
(33.5 miles) | | | | | | Environmental consequences | Moderate impact to soils with wind and water erosion | Same as COUT-C | Most impacts on soils for wind and water erosion | Same as COUT-C | Lowest impacts on soils | Highest impacts on
soils with high
susceptibility to
water erosion | | | | | | Selective
mitigation | 2 and 7 | 2 and 7 | 2 and 7 | 2 and 7 | 2 and 7 | 2 and 7 | | | | | | Cumulative effects | Could have incremental impacts on soils with moderate susceptibility to wind and water erosion | Same as COUT-C | Could have incremental impacts on soils with moderate and high susceptibility to wind and water erosion | Same as COUT-C | Same as COUT-C | Could have incremental impacts on soils with moderate and high susceptibility to wind and water erosion | | | | | | | | | Mineral Resources | | | | | | | | | Affected
environment
(miles crossed) | Crosses no active mines or producing wells 9.7 miles of permitted mines, coal leases, oil and gas leases, or geothermal leases | Crosses no active mines or
producing wells 9.6 miles of permitted mines, coal leases, oil and gas leases, or geothermal leases | Crosses no active mines or producing wells 11.5 miles of permitted mines, coal leases, oil and gas leases, or geothermal leases | Crosses no active mines or producing wells 7.7 miles of permitted mines, coal leases, oil and gas leases, or geothermal leases | 0.2 mile of active mines or producing wells 6.4 miles of permitted mines, coal leases, oil and gas leases, or geothermal leases | 0.2 mile of active mines or producing wells 7.0 miles of permitted mines, coal leases, oil and gas leases, or geothermal leases | | | | | | Environmental consequences | Crosses the second greatest mileage of leases | Crosses the third greatest mileage of leases | Crosses the greatest mileage of leases | Crosses the fourth greatest mileage of leases | Crosses the least
amount leases;
crosses small area
with producing wells | Crosses the fifth
greatest mileage of
leases; cross small
area with producing
wells | | | | | | Selective mitigation | None | None | None | None | 2 and 7 | 2 and 7 | | | | | | Cumulative effects | Could have incremental impacts on leases | Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | | | | | | TABLE F-48 | | | | | | | | |--|---|--------------|--------------|--------------|--------------|--------------|--| | CAMP TIMBERLANE/ARGYLE CANYON – COMPARISON OF ROUTE VARIATIONS FOR EARTH RESOURCES | | | | | | | | | Focus of | Focus of Alternative COUT-C Variation 1 Variation 2 Variation 3 Variation 4 Variation 5 | | | | | | | | Comparison | (35.3 miles) | (34.4 miles) | (34.7 miles) | (35.3 miles) | (34.6 miles) | (33.5 miles) | | | Plan Compliance | | | | | | | | | Plan amendment | No | No | No | No | No | No | | | (Yes or No) | | | | | | | | | CAMP TI | TABLE F-49 CAMP TIMBERLANE/ARGYLE CANYON – COMPARISON OF ROUTE VARIATIONS FOR PALEONTOLOGICAL RESOURCES | | | | | | | | | | |---|---|-----------------------------|-----------------------------|-----------------------------|-----------------------------|--------------------------|--|--|--|--| | Focus of
Comparison | Alternative COUT-C (35.3 miles) | Variation 1
(34.4 miles) | Variation 2
(34.7 miles) | Variation 3
(35.3 miles) | Variation 4
(34.6 miles) | Variation 5 (33.5 miles) | | | | | | | Affected Environment | | | | | | | | | | | PFYC formations | PFYC 2 and 4 | PFYC 2 and 4 | PFYC 2 and 4 | PFYC 2 and 4 | PFYC 2 and 4 | PFYC 2 and 4 | | | | | | Known locality
density within 1.0
mile of the
centerline | Low | Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | | | | | | | | Envir | ronmental Consequenc | es | | | | | | | | PFYC formations (miles crossed) | 34.1 miles of PFYC 4 | 33.2 miles of PFYC 4 | 33.5 miles of PFYC 4 | 34.1 miles of PFYC 4 | 33.4 miles of
PFYC 4 | 32.3 miles of PFYC 4 | | | | | | Percent of route crossing PFYC 4 | 97 | 97 | 97 | 97 | 97% | 96 | | | | | | Impacts on paleontological resources anticipated | Could have high impacts on paleontological resources | Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | | | | | | Selective mitigation | None | None | None | None | None | None | | | | | | Cumulative effects | Could have incremental impacts on paleontological resources | Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | | | | | | | | | Plan Compliance | | | | | | | | | Plan amendment (Yes or No) | No | No | No | No | No | No | | | | | | TABLE F-50 CAMP TIMBERLANE/ARGYLE CANYON – COMPARISON OF ROUTE VARIATIONS FOR WATER RESOURCES | | | | | | | | | |---|--|--|--|---|---|--|--|--| | Focus of Comparison | Alternative COUT-C (35.3 miles) | Variation 1 (34.4 miles) | Variation 2
(34.7 miles) | Variation 3 (35.3 miles) | Variation 4
(34.6 miles) | Variation 5 (33.5 miles) | | | | Affected Environmen | t | | | | | | | | | Class 1: Outstanding waters | None | None | 15 crossings | None | None | 15 crossings | | | | Class 4: State-listed impaired waters | None | None | None | None | None | None | | | | Palustrine emergent wetlands | 1 crossing | 1 crossing | 1 crossing | 1 crossing | None | None | | | | Palustrine forested overstory wetlands | None | None | None | None | None | None | | | | Palustrine scrub/shrub wetlands | None | None | None | None | None | None | | | | Perennial stream/river | 15 crossings | 14 crossings | 22 crossings | 15 crossings | 9 crossings | 13 crossings | | | | Intermittent stream | 24 crossings | 26 crossings | 32 crossings | 22 crossings | 18 crossings | 20 crossings | | | | Riparian areas | None | None | None | None | None | None | | | | Swamp/marsh/estuary | None | None | None | None | None | None | | | | Well/spring | None | None | None | None | None | None | | | | | | Enviror | mental Consequence | | | | | | | Residual impacts
(miles crossed) | 1.7 miles of moderate impacts7.7 miles of low impacts | 1.5 miles of moderate impacts7.2 miles of low impacts | 1.7 miles of
moderate impacts7.8 miles of low
impacts | 1.7 miles of moderate impacts7.1 miles of low impacts | 1.0 mile of
moderate
impacts6.4 miles of low
impacts | 0.9 mile of
moderate
impacts4.6 miles of low
residual impacts | | | | Selective mitigation | 1, 2, 7, and 11 | 1, 2, 7, and 11 | 1, 2, 7, and 11 | 1, 2, 7, and 11 | 1, 2, 7, and 11 | 1, 2, 7, and 11 | | | | Cumulative effects | Vicinity of the proposed TransWest Express transmission line, west of U.S. Highway 191, leading to minor incremental impacts on water resources in the area. | Similar to COUT-C | Similar to COUT-C | Vicinity of the proposed TransWest Express transmission line, except in proximity to U.S. Highway 191, leading to minor incremental impacts on water resources in the area. | Vicinity of the proposed TransWest Express transmission line leading to minor incremental impacts on water resources in the area. | Similar to
Variation 4 | | | | TABLE F-50 | | | | | | | | |--|--|--------------|--------------|--------------|--------------|--------------|--| | CAMP TIMBERLANE/ARGYLE CANYON – COMPARISON OF ROUTE VARIATIONS FOR WATER RESOURCES | | | | | | | | | | Alternative COUT-C Variation 1 Variation 2 Variation 3 Variation 4 Variation 5 | | | | | | | | Focus of Comparison | (35.3 miles) | (34.4 miles) | (34.7 miles) | (35.3 miles) | (34.6 miles) | (33.5 miles) | | | Plan Compliance | | | | | | | | | Plan amendment | No | No | No | No | No | No | | | (Yes or No) | | | | | | | | | | TABLE F-51
CAMP TIMBERLANE/ARGYLE CANYON – COMPARISON OF ROUTE VARIATIONS FOR BIOLOGICAL RESOURCES | | | | | | | | | |---|---|--|--|---|---
--|--|--|--| | Focus of
Comparison | Alternative COUT-C (35.3 miles) | Variation 1 (34.4 miles) | Variation 2
(34.7 miles) | Variation 3
(35.3 miles) | Variation 4
(34.6 miles) | Variation 5 (33.5 miles) | | | | | Affected
environment
(miles of
vegetation
communities
crossed) | 0.1 mil of alpine 0.8 mile of aspen 0.8 mile of barren 16.1 miles of big sagebrush 0.4 mile of grassland 3.1 miles of montane forest 3.2 miles of mountain shrub 3.5 miles of pinyon-juniper 0.1 mile of shrub/shrub steppe | 0.1 miles of alpine 7.2 miles of aspen 0.9 mile of barren 15.6 miles of big sagebrush 0.4 mile of grassland 3.6 miles of montane forest 3.4 miles of mountain shrub 3.1 miles of pinyon-juniper 0.1 mile of shrub/shrub steppe | Vegetation 5.1 miles of aspen 0.8 mile of barren 16.4 miles of big sagebrush 0.6 mile of grassland 4.8 miles of montane forest 3.9 miles of mountain shrub 3.0 miles of pinyon-juniper 0.1 mile of shrub/shrub steppe | 0.1 mile of alpine 9.6 miles of aspen 0.5 mile of barren 16.0 miles of big sagebrush 0.6 mile of grassland 3.5 miles of montane forest 2.7 miles of mountain shrub 2.2 miles of pinyon-juniper 0.1 mile of shrub/shrub steppe | 0.1 mile of alpine 10.5 miles of aspen 12.8 miles of big sagebrush 0.5 mile of grassland 6.9 miles of montane forest 2.4 miles of mountain shrub 1.3 miles of pinyon-juniper 0.1 mile shrub/shrub steppe | 5.8 miles of aspen 15.2 miles of big sagebrush 0.7 mile of grassland 8.5 miles of montane forest 2.4 miles of mountain shrub 0.9 mile of pinyon-juniper | | | | | Environmental consequences (miles crossed) Selective mitigation | 31.7 miles of moderate impacts 3.6 miles of low-moderate impacts 1, 2, 4, and 7 | 31.2 miles of moderate impacts 3.2 miles of low-moderate impacts 1, 2, 4, and 7 | 31.6 miles of moderate impacts 3.1 miles of low-moderate impacts 1, 2, 4, and 7 | 33.0 miles of moderate impacts 2.3 miles of low-moderate impacts 1, 2, 4, and 7 | 33.2 miles of moderate impacts 1.4 miles of low-moderate impacts 1, 2, 4, and 7 | 32.6 miles of moderate impacts 0.9 mile of low-moderate impacts 1, 2, 4, and 7 | | | | | Cumulative effects | Project would be located in the vicinity of the proposed TransWest Express transmission project, west of U.S. | Similar to COUT-C | Similar to COUT-C | The Project would be located in the vicinity of the proposed TransWest Express Transmission Project, | The Project would be located in the vicinity of the proposed TransWest Express Transmission Project | Similar to Variation 4 | | | | | | | | TABLE F-51
CAMP TIMBERLANE/ARGYLE CANYON – COMPARISON OF ROUTE VARIATIONS FOR BIOLOGICAL RESOURCES | | | | | | | | |--|---|---|--|---|--|--|--|--|--|--| | Alternative COUT-C (35.3 miles) | Variation 1 | Variation 2 | Variation 3 | Variation 4 | Variation 5 (33.5 miles) | | | | | | | Highway 191, leading to minor incremental impacts on vegetation in the area. | (e iii maaca) | (e iii iiiitis) | except in proximity to U.S. Highway 191, leading to minor incremental impacts on vegetation in the area. | leading to minor incremental impacts on vegetation in the area. | (core minos) | | | | | | | | | Special Status Plants | | | | | | | | | | No identifiable special status plant habitat crossed | No identifiable special status plant habitat crossed | No identifiable special status plant habitat crossed | 4.8 miles of Grahams
penstemon potential
habitat
4.8 miles of White
River penstemon
potential habitat | 9.5 miles of Grahams
penstemon potential
habitat
9.5 miles of White
River penstemon
potential habitat | 10.6 miles of Grahams penstemon potential habitat 10.6 miles of White River penstemon potential habitat | | | | | | | None | None | None | 4.8 miles of low impacts | 9.5 miles of low impacts | 10.6 miles of low impacts | | | | | | | None | None | None | 2 and 7 | 2 and 7 | 2 and 7 | | | | | | | None | None | None | Project would be located in the vicinity of the proposed TransWest Express transmission line leading to minor incremental impacts on special status plants in the area | Project would be located in the vicinity of the proposed TransWest Express transmission line leading to minor incremental impacts on special status plants in the area | Similar to Variation 4 | | | | | | | | | | | | | | | | | | | 15.9 miles of elk crucial winter range 1.5 miles of elk crucial year-long range 33.1 miles of moose crucial winter range 2.2 miles of moose crucial year-long range | 14.7 miles of elk crucial winter range 1.5 miles of elk crucial year-long range 32.2 miles of moose crucial winter range 2.2 miles of moose | Elk crucial summer range – 2.2 Elk crucial winter range – 11.8 Elk crucial year-long range – 1.5 Moose crucial winter range – 31.9 | 14.1 miles of elk crucial winter range 1.5 miles of elk crucial year-long range 33.1 miles of moose crucial winter range 2.2 miles of moose | 9.8 miles of elk crucial winter range 1.5 miles of elk crucial year-long range 32.4 miles of moose crucial winter range 2.2 miles of moose | 2.9 miles of elk crucial summer range 3.8 miles of elk crucial winter range 1.5 miles of elk crucial year-long | | | | | | | | (35.3 miles) Highway 191, leading to minor incremental impacts on vegetation in the area. No identifiable special status plant habitat crossed None None 15.9 miles of elk crucial winter range 1.5 miles of elk crucial year-long range 33.1 miles of moose crucial winter range 2.2 miles of moose | (35.3 miles) Highway 191, leading to minor incremental impacts on vegetation in the
area. No identifiable special status plant habitat crossed None None None None None None None None 15.9 miles of elk crucial winter range 1.5 miles of elk crucial year-long range 33.1 miles of moose crucial winter range 2.2 miles of moose crucial winter range 32.2 miles of moose crucial winter range | Comparison of the area | Highway 191, leading to minor incremental impacts on vegetation in the area. No identifiable special status plant habitat crossed | Content Cont | | | | | | | | TABLE F-51 CAMP TIMBERLANE/ARGYLE CANYON – COMPARISON OF ROUTE VARIATIONS FOR BIOLOGICAL RESOURCES | | | | | | | | | |--|---|---|--|--|--|---|--|--|--| | Focus of
Comparison | Alternative COUT-C (35.3 miles) | Variation 1 (34.4 miles) | Variation 2
(34.7 miles) | Variation 3
(35.3 miles) | Variation 4
(34.6 miles) | Variation 5
(33.5 miles) | | | | | | 2.2 miles of moose calving grounds 31.8 miles of mule deer crucial summer range 0.2 mile of mule deer crucial winter range | range 2.2 miles of moose calving grounds 30.9 miles of mule deer crucial summer range 0.2 mile of mule deer crucial winter range | Moose crucial yearlong range – 0.6 Moose calving grounds – 0.6 Mule deer crucial summer range – 31.2 Mule deer crucial winter range – 0.2 | range 2.2 miles of moose calving grounds 34.0 miles of mule deer crucial summer range 1.3 miles of mule deer crucial winter range | range 2.2 miles of moose calving grounds 33.3 miles of mule deer crucial summer range 1.3 miles of mule deer crucial winter range | 30.0 miles of moose crucial winter range 0.6 mile of moose crucial year-long range 0.6 mile of moose calving grounds 32.2 miles of mule deer crucial summer range 1.3 miles of mule deer crucial winter range | | | | | Environmental consequences (miles crossed) | ■ 35.3 miles of low impacts | ■ 34.4 miles of low impacts | ■ 34.7 miles of low impacts | ■ 35.3 miles of low impacts | ■ 34.6 miles of low impacts | ■ 33.5 miles of low impacts | | | | | Selective mitigation | ■ 12 and 15 | ■ 12 and 15 | ■ 12 and 15 | ■ 12 and 15 | ■ 12 and 15 | ■ 12 and 15 | | | | | Cumulative effects | ■ Project would be located in the vicinity of the proposed TransWest Express transmission line, west of U.S. Highway 191, leading to minor incremental impacts on wildlife in the area. | ■ Similar to COUT-C | ■ Similar to COUT-C | Project would be located in the vicinity of the proposed TransWest Express transmission line, except in proximity to U.S. Highway 191, leading to minor incremental impacts on wildlife in the area. | Project would be located in the vicinity of the proposed TransWest Express transmission line leading to minor incremental impacts on wildlife in the area. | Similar to Variation 4 | | | | | Special Status Wildlife | | | | | | | | | | | Affected
environment
(miles crossed) | 4.1 miles of Mexican spotted owl potential habitat1.3 miles of greater | 5.5 miles of
Mexican spotted
owl potential habitat1.3 miles of greater | 5.3 miles of Mexican
spotted owl potential
habitat 1.3 miles of greater | 1.8 miles of
Mexican spotted
owl potential habitat1.3 miles of greater | 2.9 miles of Mexican spotted owl potential habitat1.3 miles of greater | 1.3 miles of
Mexican spotted
owl potential
habitat | | | | | TABLE F-51 | | | | | | | | | |------------|--|--|---|--|---|--|--|--| | | | | COMPARISON OF ROUT | | | | | | | Focus of | Alternative COUT-C | Variation 1 | Variation 2 | Variation 3 | Variation 4 | Variation 5 | | | | Comparison | sage-grouse priority habitat area (this area contains high densities of existing infrastructure (i.e., highways, railroads, powerlines, and residential development.) Note: Residents in Argyle Canyon area report observations of sage-grouse outside of mapped habitat in forested areas. These areas are not typical sage-grouse habitat, there have been no confirmed sage-grouse in this area, and this area contains Utah Division of Wildlife Resources (UDWR) designated blue grouse habitat This route would be located within 4 miles of sage-grouse leks in the Emma Park area, but outside of designated habitats. The route largely would be in a sparsely wooded area, topographically separated (but potentially visible) | (34.4 miles) sage-grouse priority habitat area (this area contains high densities of existing infrastructure (i.e., highways, railroads, powerlines, and residential development.) Note: Residents in Argyle Canyon area report observations of sage-grouse
outside of mapped habitat in forested areas. These areas are not typical sage-grouse habitat, there have been no confirmed sage-grouse in this area, and this area contains UDWR designated blue grouse habitat This route would be located within 4 miles of sage-grouse leks in the Emma Park area, but outside of designated habitats. The route would largely be in a sparsely wooded area, topographically | (34.7 miles) sage-grouse priority habitat area (this area contains high densities of existing infrastructure (i.e., highways, railroads, powerlines, and residential development.) Note: Residents in Argyle Canyon area report observations of sage-grouse outside of mapped habitat in forested areas. These areas are not typical sage-grouse habitat, there have been no confirmed sage-grouse in this area, and this area contains UDWR designated blue grouse habitat This route would be located within 4 miles of sage-grouse leks in the Emma Park area, but outside of designated habitats. The route would largely be in a sparsely wooded area, topographically separated (but potentially visible) from sage-grouse habitats. | (35.3 miles) sage-grouse priority habitat area (this area contains high densities of existing infrastructure (i.e., highways, railroads, powerlines, and residential development.) Note: Residents in Argyle Canyon area report observations of sage-grouse outside of mapped habitat in forested areas. These areas are not typical sage-grouse habitat, there have been no confirmed sage-grouse in this area, and this area contains UDWR designated blue grouse habitat This route would be located within 4 miles of sage-grouse leks in the Emma Park area, but outside of designated habitats. The route would largely be in a sparsely wooded area, topographically | (34.6 miles) sage-grouse priority habitat area (this area contains high densities of existing infrastructure (i.e., highways, railroads, powerlines, and residential development.) Note: Residents in Argyle Canyon area report observations of sage-grouse outside of mapped habitat in forested areas. These areas are not typical sage-grouse habitat, there have been no confirmed sage-grouse in this area, and this area contains UDWR designated blue grouse habitat This route would be located within 4 miles of sage-grouse leks in the Emma Park area, but outside of designated habitats. The route would largely be in a sparsely wooded area, topographically separated (but potentially visible) from sage-grouse habitats. | (33.5 miles) 4.1 miles of Mexican spotted owl potential habitat 1.3 miles of greater sage-grouse priority habitat area (this area contains high densities of existing infrastructure (i.e., highways, railroads, powerlines, and residential development.) Note: Residents in Argyle Canyon area report observations of sage-grouse outside of mapped habitat in forested areas. These areas are not typical sage-grouse habitat, there have been no confirmed sage-grouse in this area, and this area contains UDWR designated blue grouse habitat This route would avoid all areas within 4 miles of sage-grouse leks in the Emma Park | | | | | TABLE F-51
CAMP TIMBERLANE/ARGYLE CANYON – COMPARISON OF ROUTE VARIATIONS FOR BIOLOGICAL RESOURCES | | | | | | | | | | |--|---|---|---|---|---|---|--|--|--|--| | Focus of
Comparison | Alternative COUT-C (35.3 miles) | Variation 1 (34.4 miles) | Variation 2
(34.7 miles) | Variation 3 (35.3 miles) | Variation 4
(34.6 miles) | Variation 5
(33.5 miles) | | | | | | | from sage-grouse
habitats. | separated (but
potentially visible)
from sage-grouse
habitats. | | separated (but
potentially visible)
from sage-grouse
habitats. | | area. | | | | | | Environmental
consequences
(miles crossed) | 1.3 miles of high impacts4.1 miles of moderate impacts | 1.3 miles of high impacts5.5 miles of moderate impacts | 1.3 miles of high impacts5.3 miles of moderate impacts | 1.3 miles of high impacts1.8 miles of moderate impacts | 1.3 miles of high impacts2.9 miles of moderate impacts | 1.3 miles of high impacts1.3 miles of moderate impacts | | | | | | Selective
mitigation | 2, 4, 5, 7, 12, 13, and 15 | 2, 4, 5, 7, 12, 13, and 15 | 2, 4, 5, 7, 12, 13, and 15 | 2, 4, 5, 7, 12, 13, and 15 | 2, 4, 5, 7, 12, 13, and 15 | 2, 4, 5, 7, 12, 13, and 15 | | | | | | Cumulative effects | In locations where the Project would be located in the vicinity of the proposed TransWest Express transmission line, minor incremental impacts on special status wildlife would occur, whereas areas not collocated with the TransWest Express transmission line would have similar impacts on those described for the Project. | Similar to COUT-C | Similar to COUT-C | Similar to COUT-C | Similar to COUT-C | Similar to COUT-C | | | | | | | | | Fish and Aquatics | | | | | | | | | Affected environment | No specific resources analyzed in detail in the EIS were identified in this area. | Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | | | | | | Environmental consequences | None | None | None | None | None | None | | | | | | Selective mitigation | None | None | None | None | None | None | | | | | | Cumulative effects | None | None | None | None | None | None | | | | | | | TABLE F-51
CAMP TIMBERLANE/ARGYLE CANYON – COMPARISON OF ROUTE VARIATIONS FOR BIOLOGICAL RESOURCES | | | | | | | | | |----------------------------------|---|--------------|-----------------|--------------|--------------|--------------|--|--|--| | | | | | | | | | | | | Focus of | Alternative COUT-C | Variation 1 | Variation 2 | Variation 3 | Variation 4 | Variation 5 | | | | | Comparison | (35.3 miles) | (34.4 miles) | (34.7 miles) | (35.3 miles) | (34.6 miles) | (33.5 miles) | | | | | | | | Plan Compliance | | | | | | | | Plan
amendment
(Yes or No) | No | No | No | No | No | No | | | | | | TABLE F-52 | | | | | | | | | |---|--------------------|--------------|-------------------------|--------------|--------------|--------------|--|--|--| | CAMP TIMBERLANE/ARGYLE CANYON – COMPARISON OF ROUTE VARIATIONS FOR LAND USE | | | | | | | | | | | Focus of | Alternative COUT-C | Variation 1 | Variation 2 | Variation 3 | Variation 4 | Variation 5 | | | | | Comparison | (35.3 miles) | (34.4 miles) | (34.7 miles) | (35.3 miles) | (34.6 miles) | (33.5 miles) | | | | | | | Utility | Corridors (miles) | | | | | | | | Designated (BLM | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | and USFS) | 1 | | | | | | | | | | West-wide Energy | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | Corridor | | | | | | | | | | | | | Parallel Li | near Facilities (miles) | | | | | | | | 500kV | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | 345kV | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | 138kV | 1.3 | 1.2 | 1.3 | 1.3 | 1.3 | 1.3 | | | | | 230kV | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | Pipeline | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | Plan Compliance | | | | | | | | | | | Plan amendment | Yes, PFO5 | Yes, PFO5 | Yes, SLFO1 and | No | No | Yes, SLFO1 | | | | | (Yes or No) | | | PFO5 | | | | | | | | MOREG C 1: 1 | *** * 1 1 | C 1 | NOTES C | | | | | | | NOTES: ¹Generalized permitting is based on review of city and county zoning and general plan management direction. The ultimate decision to permit the project within the jurisdictions crossed will be made by the applicable state, city or county. The generalized permitting is for disclosure and comparison only. ## CAMP TIMBERLANE/ARGYLE CANYON – COMPARISON OF ROUTE VARIATIONS | | AREAS AND UNROADED/UNDEVELOPED AREAS | | | | | | | | | |--|--|--|--|---|--|--|--|--|--| | Focus of
 Alternative COUT-C | Variation 1 | Variation 2 | Variation 3 | Variation 4 | Variation 5 | | | | | Comparison | (35.3 miles) | (34.4 miles) | (34.7 miles) | (35.3 miles) | (34.6 miles) | (33.5 miles) | | | | | • | | Parks, P | reservation, and Recrea | | | | | | | | Affected
environment and
consequences
(miles crossed) | 1.1 miles of semi-primitive non-motorized recreation opportunity spectrum 0.2 mile of the Dinosaur Diamond Prehistoric Scenic Byway/Indian Canyon Scenic Byway. | 1.1 miles of semi-primitive non-motorized recreation opportunity spectrum 0.2 mile Dinosaur Diamond Prehistoric Scenic Byway/Indian Canyon Scenic Byway and Reservation Ridge Scenic Backway. | ■ 0.6 mile of the Church of Jesus Christ of Latter-Day Saints Crescent Regional Recreational Camp resulting in a moderate impact ■ 1.1 miles of semi-primitive non-motorized recreation opportunity spectrum ■ 1.8 miles of Dinosaur Diamond Prehistoric Scenic Byway/Indian Canyon Scenic Byway | 0.2 mile of
Dinosaur
Diamond
Prehistoric
Scenic
Byway/Indian
Canyon Scenic
Byway | ■ 1.0 mile of the Church of Jesus Christ of Latter-Day Saints Camp Timberlane Recreational Camp resulting in a moderate impact. ■ 0.2 mile of Dinosaur Diamond Prehistoric Scenic Byway/Indian Canyon Scenic Byway | ■ 1.6 miles of the Church of Jesus Christ of Latter-Day Saints Camp Timberlane Recreational Camp resulting in a moderate impact ■ 4.2 miles of the Dinosaur Diamond Prehistoric Scenic Byway/Indian Canyon Scenic Byway and Reservation Ridge Scenic Backway | | | | | Selective mitigation | None | None | 5 and 7 | None | 5 and 7 | 5, 7, and 9 | | | | | Cumulative effects | The short-term cumulative effects of the Project crossing this Recreation Opportunity Spectrum (ROS) category, in addition to any past and present action and RFFA, would be potentially | The short-term cumulative effects of the Project crossing this ROS category, in addition to any past and present action and RFFA, would be potentially limited access to the ROS area | (See COUT-C and
Variation 1 for ROS
information)
The short-term
cumulative effects of
the Project crossing
the recreational camp,
in addition to any
past/present and | None | Similar to Variation 2 | Similar to Variation 2 | | | | ## CAMP TIMBERLANE/ARGYLE CANYON – COMPARISON OF ROUTE VARIATIONS | Focus of
Comparison | Alternative COUT-C (35.3 miles) | Variation 1
(34.4 miles) | Variation 2
(34.7 miles) | Variation 3
(35.3 miles) | Variation 4
(34.6 miles) | Variation 5
(33.5 miles) | |----------------------------|--|---|---|-----------------------------|-----------------------------|-----------------------------| | Comparison | limited access to the ROS area and increased noise during construction actions. Long-term effects on the semi-primitive nonmotorized ROS area are not anticipated | and increased noise during construction actions. Long-term effects on the semi-primitive non-motorized ROS area are not anticipated | RFFA actions, would potentially limit and/or hinder access to and/or in the recreation camp and increase noise during construction. The long-term cumulative effects would be additional industrial development in recreation camp, which could limit some recreational opportunities | (33.3 linies) | (54.0 nmcs) | (SSIS MIRCS) | | | | 7 | Transportation and Acce | ess | | | | Affected environment | Crosses U.S. Highways
191 and 6, other
roadways, and a
railroad. | Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | | Environmental consequences | Moderate impacts would be anticipated where temporary closures and/or delays would occur from construction of the project when crossing roadways (e.g. U.S. Highway 191). See Section 3.2.13 for more information. | Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | ## CAMP TIMBERLANE/ARGYLE CANYON – COMPARISON OF ROUTE VARIATIONS | Focus of
Comparison | Alternative COUT-C (35.3 miles) | Variation 1
(34.4 miles) | Variation 2
(34.7 miles) | Variation 3 (35.3 miles) | Variation 4
(34.6 miles) | Variation 5
(33.5 miles) | |---------------------------------------|---------------------------------|-----------------------------|-----------------------------|--------------------------|-----------------------------|-----------------------------| | Selective
mitigation | 5 and 9 | 5 and 9 | 5 and 9 | 5 and 9 | 5 and 9 | 5 and 9 | | Cumulative effects | Not applicable | Not applicable | Not applicable | Not applicable | Not applicable | Not applicable | | | | (| Congressional Designation | ons | | | | Affected environment and consequences | No key impacts | No key impacts | No key impacts | No key impacts | No key impacts | No key impacts | | Selective mitigation | None | None | None | None | None | None | | Cumulative effects | None | None | None | None | None | None | | | | Special Desig | nations and Other Man | agement Areas | | | | Affected environment and consequences | No key impacts | No key impacts | No key impacts | No key impacts | No key impacts | No key impacts | | Selective mitigation | None | None | None | None | None | None | | Cumulative effects | None | None | None | None | None | None | | | | Lands | with Wilderness Charac | cteristics | | | | Affected environment and consequences | No key impacts | No key impacts | No key impacts | No key impacts | No key impacts | No key impacts | | Selective
mitigation | None | None | None | None | None | None | | Cumulative effects | None | None | None | None | None | None | ## CAMP TIMBERLANE/ARGYLE CANYON – COMPARISON OF ROUTE VARIATIONS | Focus of | Alternative COUT-C | Variation 1 | Variation 2 | Variation 3 | Variation 4 | Variation 5 | | | | | |-------------------------------|---|--------------|--|--------------|--------------|--|--|--|--|--| | Comparison | (35.3 miles) | (34.4 miles) | (34.7 miles) | (35.3 miles) | (34.6 miles) | (33.5 miles) | | | | | | • | Inventoried Roadless Areas and Unroaded/Undeveloped Areas | | | | | | | | | | | Affected
environment | None | None | Crosses Soldier Creek IRA for 0.3 mile | None | None | Crosses Soldier Creek IRA for 0.3 mile Crosses IRA 0401012 for 0.1 mile | | | | | | Environmental consequences | None | None | Low impacts on
Soldier Creek IRA
attributes | None | None | Moderate impacts
on IRA 0401012
attributes Low impacts on
Soldier Creek IRA
attributes | | | | | | Selective mitigation | None | None | 1, 2, 3, 4, 5, 7, 9, 10, 11, 12, 13, and 16 | None | None | 1, 2, 3, 4, 5, 7, 9, 10, 11, 12, 13, and 16 | | | | | | Cumulative effects | None | None | Colocation with the
TransWest Express
transmission line
would consolidate
effects on IRAs. | None | None | Colocation with the
TransWest Express
transmission line
would consolidate
effects on IRAs. | | | | | | | | | Plan Compliance | | | | | | | | | Plan amendment
(Yes or No) | No | No | No | No | No | No | | | | | | | TABLE F-54
CAMP TIMBERLANE/ARGYLE CANYON – COMPARISON OF ROUTE VARIATIONS FOR VISUAL RESOURCES | | | | | | | | | |---|---|---|--|--|---|--|--|--|--| | Focus of
Comparison | Alternative COUT-C (35.3 miles) | Variation 1 (34.4 miles) | Variation 2
(34.7 miles)
Affected Environme | Variation 3
(35.3 miles) | Variation 4
(34.6 miles) | Variation 5
(33.5 miles) | | | | | Scenery (miles crossed) | 33.7 miles of
Class B 1.6 miles of Class C | ■ 32.8 miles of Class B ■ 1.6 miles of Class C | 33.1 miles of Class B 1.6 miles of Class C | 33.7 miles of Class B 1.6 miles of Class C | ■ 33.0 miles of Class B ■ 1.6 miles of Class C | ■ 31.9 miles of Class B ■ 1.6 miles of Class C | | | | | High concern
viewers (miles
crossed) | 6.1 miles of views within 0.5 mile V11.2 miles of views between 0.5 mile and 1.0 mile | 7.5 miles of views within 0.5 mile 12.7 miles of views between 0.5 mile and 1.0 mile | 14.5 miles of views within 0.5
mile 12.9 miles of views between 0.5 mile and 1.0 mile | 6.1 miles of views within 0.5 mile 8.0 miles of views between 0.5 mile and 1.0 mile | 7.9 miles of views within 0.5 mile 10.2 miles of view between 0.5 mile and 1.0 mile | 17.8 miles of views within 0.5 mile 8.0 miles of views between 0.5 mile and 1.0 mile | | | | | Moderate
concern
viewers (miles
crossed) | 1.8 miles of views within 0.5 mile 1.8 miles of views between 0.5 mile and 1.0 mile | 1.8 miles of views within 0.5 mile 1.8 miles of views between 0.5 mile and 1.0 mile | 1.8 miles of views within 0.5 mile 1.7 miles of views between 0.5 mile and 1.0 mile | 1.8 miles of views within 0.5 mile 1.8 miles of views between 0.5 mile and 1.0 mile | 1.8 miles of views within 0.5 mile 1.8 miles of views between 0.5 mile and 1.0 mile | 3.2 miles of views within 0.5 mile 3.0 miles of views between 0.5 mile and 1.0 mile | | | | | Federal Agency
Visual
Management
Objectives
(miles crossed) | ■ 6.9 miles of BLM
VRM Class III | ■ 6.9 miles of BLM
VRM Class III | 4.1 miles of BLM
VRM Class III 3.4 miles of BLM
VRM Class IV | ■ 5.2 miles of BLM
VRM Class III | ■ 5.9 miles of BLM
VRM Class III | 5.9 miles of BLM
VRM Class III 3.4 miles of BLM
VRM Class IV | | | | | | | I | Environmental Consequ | iences | | | | | | | Scenery | High impact on
Class B scenery | Similar level of high
impact on Class B
scenery as COUT-C | Similar level of high
impact on Class B
scenery as COUT-C | Decreased level of
high impact on
Class B scenery
compared to COUT-C | Similar level of high
impact on Class B
scenery as COUT-C | Most high impacts on
Class B scenery | | | | | Residences | High impact on views
from residences along
Minnie Maud Creek,
adjacent to U.S.
Highway 191, along
Willow Creek, and in
Soldier Summit | Similar to COUT-C
except for high impact
on views from
residences on Minnie
Maud Ridge | Similar to Variation 1 | Similar to COUT-C | High impact on views
from residences on
Argyle Ridge,
adjacent to U.S.
Highway 191, along
Willow Creek, and in
Soldier Summit | High impact on views
from residences on
Argyle Ridge, in
Argyle Canyon, on
Reservation Ridge,
and in Soldier Summit | | | | | | TABLE F-54
CAMP TIMBERLANE/ARGYLE CANYON – COMPARISON OF ROUTE VARIATIONS FOR VISUAL RESOURCES | | | | | | | | | |----------------------------------|--|--------------------------|--|--------------------------|---|--|--|--|--| | Focus of
Comparison | Alternative COUT-C (35.3 miles) | Variation 1 (34.4 miles) | Variation 2
(34.7 miles) | Variation 3 (35.3 miles) | Variation 4 (34.6 miles) | Variation 5
(33.5 miles) | | | | | Travel routes | High impact on views
from Dinosaur
Diamond/Indian
Canyon Scenic
Byways (U.S.
Highway 191)
Moderate impact on
views from U.S.
Highway 6 | Similar to COUT-C | Similar impacts as
COUT-C with high
impact on views
from Reservation
Ridge Scenic
Backway | Similar to COUT-C | Similar to COUT-C | Similar impacts as COUT-C with high impact on views from Argyle Canyon Road and Reservation Ridge Scenic Backway | | | | | Recreation areas | High impact on views
from Crescent
Regional Recreation
Camp | Similar to COUT-C | Similar impacts as
COUT-C with long
duration views from
Crescent Regional
Recreation Camp | Similar to COUT-C | High impact on views
from Camp
Timberlane and
Crescent Regional
Recreation Camp | High impact on views from Camp Timberlane, Crescent Regional Recreation Camp Avintaquin Campground | | | | | Special designations | No key impacts | No key impacts | No key impacts | No key impacts | No key impacts | No key impacts | | | | | Selective
mitigation | 2, 3, 4, 5, 9, and 16 | 2, 3, 4, 5, 9, and 16 | 2, 3, 4, 5, 9, and 16 | 2, 3, 4, 5, 9, and 16 | 2, 3, 4, 5, 9, and 16 | 2, 3, 4, 5, 7, 9, and 16 | | | | | Cumulative effects | Colocation with the
TransWest Express
transmission line
would consolidate
effects on scenery and
on views | Similar to COUT-C | Similar to COUT-C | Similar to COUT-C | Similar to COUT-C | Similar to COUT-C | | | | | | | | Plan Compliance | | | | | | | | Plan
amendment
(Yes or No) | No | No | Yes, ANF2 | No | No | Yes, ANF1, ANF2, and VFO5 | | | | | CAN | TABLE F-55
CAMP TIMBERLANE/ARGYLE CANYON – COMPARISON OF ROUTE VARIATIONS FOR CULTURAL RESOURCES | | | | | | | | | |------------------------|--|-----------------------------|--|--------------------------|--|---|--|--|--| | Focus of
Comparison | Alternative COUT-C (35.3 miles) | Variation 1
(34.4 miles) | Variation 2
(34.7 miles) | Variation 3 (35.3 miles) | Variation 4
(34.6 miles) | Variation 5 (33.5 miles) | | | | | Affected environment | 39 sites identified by the Class I inventory There are no known sites in the Project APE Unrecorded segments of the U.S. Highway 6 and a standard gauge railroad are crossed by Link U560 Key resources include Argyle Canyon Rock Art (Archaeological Sites), Soldier Summit, the U.S. Highway 6, the Emma Park Road, and the standard gauge railroad; of these resources, only unrecorded segments of the U.S. Highway 6 and the railroad are in the Project APE No NHTs or potential NHTs, NHLs, TCPs, or ACECs with cultural components were identified High potential for encountering numerous unrecorded archaeological sites (primarily rock art) and historic coal | Same as COUT-C | 21 sites identified by the Class I inventory There are no known sites in the Project APE Same unrecorded historic linear sites are crossed Same key resources as COUT-C with the exception of the Emma Park Road No NHTs or potential NHTs, NHLs, TCPs, or ACECs with cultural components were identified Same potential for encountering unrecorded cultural resources as COUT-C | Same as COUT-C | 37 sites identified by the Class I inventory There are no known sites in the Project APE Same unrecorded historic linear sites are crossed Same key resources as Variation 2 No NHTs or potential NHTs, NHLs, TCPs, or ACECs with cultural components were identified Same potential for encountering unrecorded cultural resources as COUT-C | 21 sites identified by the Class I inventory There are no known sites in the Project APE Same unrecorded historic linear sites are crossed Same key resources as Variation 2 with the exception of Argyle Canyon Rock Art (Archaeological Sites), which is in the Project APE (Link U513) No NHTs or potential NHTs, NHLs, TCPs, or ACECs with cultural components were identified Same potential for encountering unrecorded cultural resources as COUT-C | | | | | CAM | IP TIMBERLANE/ARGY | LE CANYON – COMP | TABLE F-55
PARISON OF ROUTE | VARIATIONS FOR CU | JLTURAL RESOUR | CES | |--
--|--|--|---|--|--| | Focus of
Comparison | Alternative COUT-C (35.3 miles) | Variation 1 (34.4 miles) | Variation 2
(34.7 miles) | Variation 3
(35.3 miles) | Variation 4
(34.6 miles) | Variation 5
(33.5 miles) | | | mining sites along Minnie Maud Creek and the vicinity of Argyle Canyon | | | | | | | Environmental consequences (miles crossed) | 0.0 mile of high cultural resource intensity, except there are two historic linear sites in the Project APE 0.2 mile of moderate cultural resource intensity 35.1 miles of low cultural resource intensity | Compared to COUT-C, Variation 1 would include: 0.0 mile of high cultural resource intensity, except there are two historic linear sites in the Project APE Same miles of moderate cultural resource intensity 0.9 fewer mile of low cultural resource intensity | Compared to COUT-C, Variation 2 would include: 0.0 mile of high cultural resource intensity, except there are two historic linear sites in the Project APE Same miles of moderate cultural resource intensity 0.6 fewer mile of low cultural resource intensity | Compared to COUT-C, Variation 3 would include: 0.0 mile of high cultural resource intensity, except there are two historic linear sites in the Project APE Same miles of moderate and low cultural resource intensity | Compared to COUT-C, Variation 4 would include: O 0 mile of high cultural resource intensity, except there are two historic linear sites in the Project APE An additional 0.2 miles of moderate cultural resource intensity O.9 fewer miles of low cultural resource intensity | Compared to COUT-C, Variation 5 would include: Outline 0.0 mile of high cultural resource intensity, except there are two historic linear sites in the Project APE An additional 0.2 miles of moderate cultural resource intensity 2.0 fewer miles of low cultural resource intensity | | Selective mitigation | Specific mitigation measures for historic properties would be developed by the BLM in consultation with the consulting parties to the Programmatic Agreement, American Indian tribes, and the Project Applicant and implemented to mitigate | Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | | CAN | TABLE F-55
CAMP TIMBERLANE/ARGYLE CANYON – COMPARISON OF ROUTE VARIATIONS FOR CULTURAL RESOURCES | | | | | | |-------------------------------|--|-----------------------------|-----------------------------|-----------------------------|-----------------------------|--------------------------| | Focus of
Comparison | Alternative COUT-C (35.3 miles) | Variation 1
(34.4 miles) | Variation 2
(34.7 miles) | Variation 3
(35.3 miles) | Variation 4
(34.6 miles) | Variation 5 (33.5 miles) | | Cumulative effects | any identified adverse impacts. These may include, but are not limited to, Project modifications and data recovery studies The addition of the Project to past and present actions and RFFAs would result in a greater potential for cumulative effects on historic properties and other potentially significant cultural resources | Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | Same as COUT-C | | | Plan Compliance | | | | | | | Plan amendment
(Yes or No) | No | No | No | No | No | No | Spanish Fork Canyon/ U.S. Highway 6 # F.7 Spanish Fork Canyon/U.S. Highway 6 This variation area is located 12 miles east of Thistle, Utah, (intersection of U.S. Highway 6 and U.S. Highway 89) on U.S. Highway 6 (Map F-7). During the collaborative effort of colocating the alignments of the Project and TransWest Express transmission project, TransWest Express LLC aligned its route in a narrow window on a steep slope north of Highway 6 and south of existing transmission lines (Link U533). North of the existing transmission lines is the Tie Fork Inventoried Roadless Area in the Uinta National Forest. Because the narrow window precluded the siting of the two proposed transmission lines, the Applicant shifted its alignment to parallel U.S. Highway 6 and railroad on the south side (which would avoid potential locations of the endangered clay phacelia) then crossing to return to the slope on the north side of Highway 6 and the railroad (Link U535). Through continued discussions with the USFS and the announcement that the TransWest Express transmission project agency preferred alternative route is located in a different area, a Project route variation was added to maintain colocation with the existing transmission lines north of U.S. Highway 6. The lands crossed by the route of Alternative COUT-C (Agency Preferred Alternative route) and the route variations are a mixture of USFS-administered and privately owned lands. Primary resource issues in this area include: special status plant potential habitat, views from U.S. Highway 6, and view from adjacent residences. Table F-56 is a side-by-side comparison of substantive resource issues for each route variation. Table F-57 is a comparison of miles of each jurisdiction crossed by the route variations, and Table F-58 is a summary of estimated ground disturbance and vegetation clearing for the route variations. Tables F-59 to F-66 describe the inventory, impacts, and plan compliance for each resource in a side-by-side comparison of the route variations. | TABLE F-56
SPANISH FORK CANYON/U.S. HIGHWAY 6 – COMPARISON OF ROUTE VARIATIONS BY RESOURCE | | | | |---|---|---|--| | Resource | Alternative COUT-C
Link U533 (3.3 miles) | Variation 1
Link U535 (3.3 miles) | | | Climate and Air Quality | Due to the regional-scale of climate and air quality data and the associated analysis for the Project, effects associated with this portion of Alternative COUT-C are consistent with those described in Section 3.2.1 for this alternative route. | Same as COUT-C | | | Earth Resources (miles crossed) (for detailed information, refer to Table F-59) | 1.1 miles of high susceptibility to water erosion 3.3 miles of Prime Farmland 1.8 miles of oil and gas leases 2.1 miles of moderate susceptibility to landslides | 0.1 mile of high susceptibility to water erosion 3.3 miles of Prime Farmland 0.9 mile of oil and gas leases 1.4 miles of moderate susceptibility to landslides | | | Paleontological Resources (miles crossed) (for detailed information, refer to Table F-60) | 3.3 miles of PFYC 4 | 2.8 miles of PFYC 4 | | | Water Resources
(for detailed information, refer to Table F-61) | No critical impacts | Two crossings of the Spanish Fork River | | | Vegetation (for detailed
information, refer to Table F-62) | Biological Resources No critical impacts | No critical impacts | | | Special Status Plants (miles crossed)
(for detailed information, refer to Table F-62) | 0.3 mile of moderate impacts on clay phacelia potential habitat | 0.5 mile of moderate impacts on clay phacelia potential habitat | | | | This route would be colocated with existing transmission lines through potential clay phacelia habitat. Colocation would help reduce new surface disturbance and erosion associated with road construction. The FWS has expressed concern about the potential effects of additional development to suitable and occupied clay phacelia habitat, including the construction and operation of the Energy Gateway South and TransWest Express transmission lines (if colocated). As described in Section 3.2.6.4.2, FWS concerns relate to FWS's ability to recover the species through reintroduction becoming more limited as a result of loss of unoccupied, suitable habitat. | 0.3 mile of low impacts on potential Ute ladies' tresses habitat This route would be only partially colocated with existing transmission lines through potential clay phacelia habitat. Colocation would help reduce new surface disturbance and erosion associated with road construction. The FWS has expressed concern about the potential effects of additional development to suitable and occupied clay phacelia habitat, including the construction and operation of the Energy Gateway South and TransWest Express transmission lines (if colocated). As described in Section 3.2.6.4.2, FWS concerns relate to FWS's ability to recover the species through reintroduction becoming more limited as a result of loss of unoccupied, suitable habitat. | | | TABLE F-56
SPANISH FORK CANYON/U.S. HIGHWAY 6 – COMPARISON OF ROUTE VARIATIONS BY RESOURCE | | | | |---|---|---|--| | Resource | Alternative COUT-C
Link U533 (3.3 miles) | Variation 1
Link U535 (3.3 miles) | | | Wildlife (for detailed information, refer to Table F-62) | No critical impacts | No critical impacts | | | Special Status Wildlife (for detailed information, refer to Table F-62) | None | 0.3 mile of moderate impacts on yellow-billed cuckoo potential habitat | | | Migratory Birds (for detailed information, refer to Table F-62) | Due to the regional-scale of migratory bird data and the associated analysis for the Project, effects associated with this portion of Alternative COUT-C are consistent with those described in Section 3.2.9 for this alternative route. | Similar to COUT-C | | | Fish and Aquatics (for detailed information, refer to Table F-62) | None | Route would make two crossings of the Spanish Fork
River, which provides habitat for fish and other aquatic
species. | | | | Land Use | | | | Land Use (for detailed information, refer to Table F-63) | Crosses 0.2 mile of residential land resulting in a moderate residual impact | None | | | Parks, Preservation, and Recreation (for detailed information, refer to Table F-64) | None | None | | | Transportation and Access (for detailed information, refer to Table F-64) | None | None | | | Congressional Designations (for detailed information, refer to Table F-64) | None | None | | | Special Designations and Other Management
Areas
(for detailed information, refer to Table F-64) | None | None | | | Lands with Wilderness Characteristics (for detailed information, refer to Table F-64) | None | None | | | Inventoried Roadless Areas and
Unroaded/Undeveloped Areas
(for detailed information, refer to Table F-64) | None | None | | | Visual Resources (for detailed information, refer to Table F-65) | Moderate impact on views from residences adjacent to U.S. Highway 6 Low impact on views from U.S. Highway 6 | Moderate impact on Class B scenery High impact on views from residences adjacent to U.S. Highway 6 Moderate impact on views from U.S. Highway 6 | | | TABLE F-56
SPANISH FORK CANYON/U.S. HIGHWAY 6 – COMPARISON OF ROUTE VARIATIONS BY RESOURCE | | | | |---|--|--|--| | Resource | Alternative COUT-C
Link U533 (3.3 miles) | Variation 1
Link U535 (3.3 miles) | | | Cultural Resources (for detailed information, refer to Table F-66 | 25 sites identified by the Class I inventory; one known site in the Project APE Crosses 0.1 mile of high cultural resource intensity Key resources are the Mill Fork Cemetery, the U.S. Highway 6, and the Utah and Pleasant Valley (U&PV) Railway; these resources are outside of the Project APE | Sites identified by the Class I inventory are the same as those identified for COUT-C; no known sites in the Project APE Crosses 0.0 mile of high cultural resource intensity Unrecorded segments of the U&PV and the U.S. Highway 6 are crossed in two different locations by Link U535 Same key resources as COUT-C with the exception of two unrecorded historic linear sites in the Project APE | | | Fire Ecology and Management | Due to the regional-scale of fire ecology and management data and the associated analysis for the Project, effects associated with this portion of Alternative COUT-C are consistent with those described in Section 3.2.21 for this alternative route. | Same as COUT-C | | | Social and Economic Conditions | Effects associated with this portion of Alternative COUT-C are consistent with those described in Section 3.2.22 for this alternative route. | Same as COUT-C | | | Public Health (EMF) | Due to the scale of public health data and the associated analysis for the Project, effects associated with this portion of Alternative COUT-C are consistent with those described in Section 3.2.23 for this alternative route. | Same as COUT-C | | 0.0 | TABLE F-57 SPANISH FORK CANYON/U.S. HIGHWAY 6 – 500-KILOVOLT TRANSMISSION LINE PARALLEL CONDITIONS AND JURISDICTION BY ROUTE VARIATION | | | | | |--|---|-----|--|--| | Faces of Commonican | Alternative COUT-C Variation 1 | | | | | Focus of Comparison | Focus of Comparison Link U533 (3.3 miles) Link U535 (3.3 miles) Jurisdiction (miles crossed) | | | | | | Jurisdiction (filmes crossed) | | | | | BLM | 0.0 | 0.0 | | | | USFS | 1.8 | 0.9 | | | | NPS | 0.0 | 0.0 | | | | State | 0.0 | 0.0 | | | | Tribal | 0.0 | 0.0 | | | | Private | 1.5 | 2.4 | | | #### TABLE F-58 SPANISH FORK CANYON/U.S. HIGHWAY 6 – SUMMARY OF ESTIMATED GROUND DISTURBANCE AND VEGETATION CLEARING FOR THE 500-KILOVOLT TRANSMISSION LINE AND SERIES COMPENSATION STATIONS **Alternative COUT-C** Variation 1 Link U533 Link U535 **Focus of Comparison** (3.3 miles) (3.3 miles) Temporary disturbance (acres)^{1, 4} 37 37 Permanent disturbance (acres)^{2, 4} 25 25 Total disturbance (acres) 61 61 Transmission-line right-of-way 10 10 vegetation clearing (acres)^{3, 4} Access Roads Existing (miles)⁵ 3.3 3.3 SOURCE: Assumptions for the calculations are derived from the Applicant's description of the Project (Appendix B). NOTES: 0.0 ²Permanent disturbance: Estimated area of disturbance associated with the area occupied by structures (pads) (60 by 60 feet per structure), communication regeneration stations (100 by 100 feet, one station approximately every 55 miles), series compensation stations, and permanent access roads (refer to Tables 2-1 and 2-2). ³Right-of-way vegetation clearing: vegetation clearing has been estimated in the transmission line right-of-way only. Calculations only include vegetation types with the potential to grow more than 5 feet tall (aspen, mountain forest, mountain shrub, pinyon-juniper, and riparian), and overlap with other disturbance in the Project right-of-way. Vegetation clearing was not calculated for access roads due to the access road design not being available for the alternative routes and route variations at this time and is required to accurately identify locations of temporary and permanent access roads. Temporary and permanent disturbance calculations include estimated disturbance for all access roads. ⁴Disturbance calculations include an additional 5 percent contingency. Acres in table are rounded; therefore, columns may not sum exactly. ⁵Miles of the reference centerline that are anticipated to use existing and/or improved existing access roads. ⁶Miles of the reference centerline that are anticipated to use
newly constructed and/or overland access. New (miles)⁶ ¹Temporary disturbance: Estimated area of disturbance associated with structure work areas (250 by 250 feet per structure), wire tensioning/pulling sites (250 by 400 feet; two every 3-5 miles), wire splicing sites (100 by 100 feet every 9,000 feet), multi-purpose construction yards (30-acre site located approximately every 20 miles), helicopter fly yards (15-acre site; located approximately every 5 miles), guard structures (150 by 75 feet; approximately 1.4 structures per 1 mile), and temporary access roads (refer to Table 2-1). | TABLE F-59 | | | | |--|---|--|--| | SPANISH FORK CANYON/U.S. HIGHWAY 6 – COMPARISON OF ROUTE VARIATIONS
FOR EARTH RESOURCES | | | | | Focus of | Alternative COUT-C | Variation 1 | | | Comparison | Link U533 (3.3 miles) | Link U535 (3.3 miles) | | | | Geologic Hazards | | | | Affected | ■ Crosses no mine subsidence | ■ Crosses no mine subsidence | | | environment (miles | Crosses all low flood hazard | Crosses all low flood hazard | | | crossed) | 2.1 miles of moderate susceptibility to
landslides | 1.4 miles of moderate susceptibility to
landslides | | | Environmental | Crosses more miles of moderate landslide | Crosses fewer miles of moderate | | | consequences | susceptibility | landslide susceptibility | | | Selective mitigation | None | None | | | Cumulative effects | Could have incremental impacts on areas prone to landslides | Same as COUT-C | | | | Soil Resources | | | | Affected environment (miles | ■ 1.1 miles of high susceptibility to water erosion | 0.1 mile of high susceptibility to water erosion | | | crossed) | ■ 1.1 miles of moderate susceptibility to water erosion | 0.9 mile of moderate susceptibility to
water erosion | | | | ■ 1.1 miles of moderate susceptibility to wind erosion | 0.9 mile of moderate susceptibility to
wind erosion | | | | 3.3 miles of Prime or Unique Farmland | 3.3 miles of Prime or Unique Farmland | | | Environmental | Greater impact on soils with moderate and | Lower impacts on soils | | | consequences | high susceptibility to wind and water erosion | | | | Selective mitigation | 1, 3, 7, and 13 | 1, 3, 7, and 13 | | | Cumulative effects | Could have incremental impacts on Prime
Farmlands and soils with moderate and high
susceptibility to wind and water erosion | Same as COUT-C | | | | Mineral Resources | | | | Affected
environment (miles
crossed) | Crosses no active mines or producing wells 1.8 miles of oil and gas leases | Crosses no active mines or producing wells 0.9 mile of oil and gas leases | | | Environmental consequences | Crosses twice as much oil and gas leases as Variation 1 | Crosses less miles with oil and gas leases | | | Selective mitigation | None | None | | | Cumulative effects | Could have incremental impacts on leases | Same as COUT-C | | | Plan Compliance | | | | | Plan amendment
(Yes or No) | No | No | | | TABLE F-60
SPANISH FORK CANYON/U.S. HIGHWAY 6 – COMPARISON OF ROUTE VARIATIONS
FOR PALEONTOLOGICAL RESOURCES | | | | | |--|--|----------------|--|--| | Focus of Comparison | Alternative COUT-C Variation 1 | | | | | rocus of Comparison | Focus of Comparison Link U533 (3.3 miles) Link U535 (3.3 miles) Affected Environment | | | | | PFYC formations | PFYC 2 and 4 | Same as COUT-C | | | | Known locality density within 1.0 mile of the centerline | Low | Same as COUT-C | | | | TABLE F-60
SPANISH FORK CANYON/U.S. HIGHWAY 6 – COMPARISON OF ROUTE VARIATIONS
FOR PALEONTOLOGICAL RESOURCES | | | | |--|---|--------------------------------------|--| | Focus of Comparison | Alternative COUT-C
Link U533 (3.3 miles) | Variation 1
Link U535 (3.3 miles) | | | rocus or comparison | Environmental Consequences | Link 0335 (3.5 miles) | | | PFYC formations (miles crossed) | 3.3 miles of PFYC 4 | 2.8 miles of PFYC 4 | | | Percent of route crossing PFYC 4 | 100 | 85 | | | Impacts on paleontological resources anticipated | Could be high | Same as COUT-C | | | Selective mitigation | None | None | | | Cumulative effects | Could have incremental impacts on paleontological resources | Same | | | Plan Compliance | | | | | Plan amendment (Yes or No) | No | No | | | TABLE F-61
SPANISH FORK CANYON/U.S. HIGHWAY 6 – COMPARISON OF ROUTE VARIATIONS | | | | |---|---|--|--| | | FOR WATER RESOURCES | | | | | Alternative COUT-C | Variation 1 | | | Focus of Comparison | Link U533 (3.3 miles) | Link U535 (3.3 miles) | | | | Affected Environment | | | | Class 1: Outstanding waters | 7 crossings | 3 crossings | | | Class 4: State-listed impaired waters | None | 2 crossings | | | Palustrine emergent wetlands | None | None | | | Palustrine forested overstory wetlands | None | None | | | Palustrine scrub/shrub
wetlands | None | None | | | Perennial stream/river | None | 2 crossings of Spanish Fork River,
which is not crossed by COUT-C | | | Intermittent stream | 7 crossings | 5 crossings | | | Riparian areas | None | 5 crossings | | | Swamp/marsh/estuary | None | None | | | Well/spring | None | None | | | | Environmental Consequences | | | | Residual impacts | 0.9 miles of low impacts | 0.3 miles of moderate impacts | | | (miles crossed) | - | 1.0 mile of low impacts | | | Selective mitigation | 1, 2, 7, and 11 | 1, 2, 7, and 11 | | | Cumulative effects | Project would be located in the vicinity of | Project would be located on the | | | | existing high-voltage transmission lines and | opposite side of U.S. Highway 6 from | | | | the proposed TransWest Express transmission | the existing transmission lines and the | | | | line (if colocated) leading to minor | proposed TransWest Express | | | | incremental impacts on water resources in the | transmission line (if colocated) | | | | area | leading to more incremental impacts | | | | | on water resources in the area. | | | TABLE F-61
SPANISH FORK CANYON/U.S. HIGHWAY 6 – COMPARISON OF ROUTE VARIATIONS
FOR WATER RESOURCES | | | | | |--|--|----|--|--| | Focus of Comparison | Focus of Comparison Alternative COUT-C Variation 1 Link U533 (3.3 miles) Link U535 (3.3 miles) | | | | | Plan Compliance | | | | | | Plan amendment (Yes or No) | No | No | | | | TABLE F-62
SPANISH FORK CANYON/U.S. HIGHWAY 6 – COMPARISON OF ROUTE VARIATIONS
FOR BIOLOGICAL RESOURCES | | | | |---|--|--|--| | Focus of
Comparison | Alternative COUT-C
Link U533 (3.3 miles) | Variation 1
Link U535 (3.3 miles) | | | | Vegetation | | | | Affected environment
(miles of vegetation
communities crossed) | 0.2 mile of barren 0.2 mile of big sagebrush 0.3 mile of mountain shrub 0.6 mile of pinyon-juniper | 0.3 mile of barren 0.2 mile of big sagebrush 0.1 mile of developed 2.4 miles of pinyon-juniper 0.3 mil of riparian | | | Environmental consequences (miles crossed) | 0.7 mile of moderate impacts2.6 miles of low-moderate impacts | 0.5 mile of moderate impacts 0.7 mile of low-moderate impacts | | | Selective mitigation Cumulative effects | None Project would be located in the vicinity of existing high-voltage transmission lines and the proposed TransWest Express transmission line (if colocated) leading to minor incremental impacts on vegetation resources in the area Special Status Plants | 1, 2, 4, and 7 Project would be located on the opposite side of U.S. Highway 6 from the existing transmission lines and the proposed TransWest Express transmission line (if collocated) leading to more incremental impacts on vegetation resources in the area. | | | Affected environment (miles crossed) | 0.3 mile of clay phacelia potential habitat No known clay phacelia sites or reintroduction areas are within 650 feet of this route. | 0.5 mile of clay phacelia potential habitat 0.3 mile of Ute ladies'-tresses potential habitat (associated with Spanish Fork River) No known
clay phacelia sites or reintroduction areas are within 650 feet of this route. | | | Environmental consequences (miles crossed) | 0.3 miles of moderate impacts Route would be colocated with existing transmission lines through potential clay phacelia habitat. Colocation would help reduce new surface disturbance and erosion associated with road construction | 0.5 miles of moderate impacts 0.3 miles of low impacts Route would be only partially colocated with existing transmission lines through potential clay phacelia habitat. Colocation would help reduce new surface disturbance and erosion associated with road construction | | | Selective mitigation | 2, 3, and 7 | 2, 3, and 7 | | | TABLE F-62 | | | | | |---|---|--|--|--| | SPANISH FORK CANYON/U.S. HIGHWAY 6 – COMPARISON OF ROUTE VARIATIONS
FOR BIOLOGICAL RESOURCES | | | | | | Focus of Alternative COUT-C Variation 1 | | | | | | Comparison | Link U533 (3.3 miles) | Link U535 (3.3 miles) | | | | Cumulative effects | | | | | | | | becoming more limited as a result of loss | | | | |
 Wildlife | of unoccupied, suitable habitat. | | | | Affected environment (miles crossed) | 3.0 miles of elk crucial winter range 3.3 miles of mule deer crucial winter range | 1.9 miles of elk crucial winter range 1.2 miles of moose crucial year-long range 1.2 miles of moose calving grounds 1.7 miles of mule deer crucial winter range | | | | Environmental consequences (miles crossed) | 3.3 miles of low impacts | 3.3 miles of low impacts | | | | Selective mitigation Cumulative effects | Project would be located in the vicinity of existing high-voltage transmission lines and the proposed TransWest Express transmission line (if colocated) leading to minor incremental impacts on wildlife | | | | | Special Status Wildlife | | | | | | Affected environment
(miles crossed)
Environmental
consequences (miles | No special status wildlife crossed None | 0.3 mile of yellow-billed cuckoo potential habitat 0.3 miles of moderate residual impacts | | | | crossed) | N. | 2.4.5.7112 | | | | Selective mitigation Cumulative effects | None
None | 2, 4, 5, 7, and 12 Project would contribute incrementally to the existing impacts on potential yellow-billed cuckoo habitat in Spanish Fork Canyon. | | | | TABLE F-62
SPANISH FORK CANYON/U.S. HIGHWAY 6 – COMPARISON OF ROUTE VARIATIONS
FOR BIOLOGICAL RESOURCES | | | | | |---|---|---|--|--| | Focus of | *************************************** | | | | | Comparison | Link U533 (3.3 miles) | Link U535 (3.3 miles) | | | | | Fish and Aquatics | | | | | Affected environment | No specific resources analyzed in detail in the EIS were identified in this area. | No specific resources analyzed in detail
in the EIS were identified in this area,
though this variation would make 2
crossings of the Spanish Fork River,
which provides habitat for fish and
aquatic species. | | | | Environmental consequences | None | None | | | | Selective mitigation | None | None | | | | Cumulative effects | None | None | | | | Plan Compliance | | | | | | Plan amendment
(Yes or No) | No | No | | | | TABLE F-63 | | | | | | |---|---|-----------------------|--|--|--| | SPANISH FORK CANYON/U.S. HIGHWAY 6 – COMPARISON OF ROUTE VARIATIONS
FOR LAND USE (EXISTING, AUTHORIZED, AND FUTURE), ZONING, | | | | | | | FOR | AND GENERAL PLAN MANAGEMENT DIRECTION | | | | | | Focus of | | | | | | | Comparison | Link U533 (3.3 miles) | Link U535 (3.3 miles) | | | | | | Utility Corridors (miles) | | | | | | Designated (BLM and USFS) | 1.4 | 0.3 | | | | | West-wide Energy | 1.8 | 0.9 | | | | | Corridor | | | | | | | | Parallel Linear Facilities (mi | iles) | | | | | 500kV | 0.0 | 0.0 | | | | | 345kV | 3.3 | 1.8 | | | | | 138kV | 3.3 | 1.9 | | | | | 230kV | 0.0 | 0.0 | | | | | 1 | | 0.0 | | | | | | Existing Land Use | | | | | | Environmental | Crosses 0.2 mile of residential land resulting | No key impacts | | | | | Consequences | in a moderate residual impact | | | | | | Selective mitigation | 7 | None | | | | | Cumulative effects | Short-term cumulative effects of the Project in addition to any past/present and RFFAs could limit and/or alter access to existing residence(s) and noise may be produced during construction of the project. Long-term cumulative effects could restrict use of property where projects occur on private lands. Authorized Land Use | None | | | | | Affected | No key impacts | No key impacts | | | | | environment and | | | | | | | consequences | | | | | | | Selective mitigation | None | None | | | | #### TABLE F-63 SPANISH FORK CANYON/U.S. HIGHWAY 6 - COMPARISON OF ROUTE VARIATIONS FOR LAND USE (EXISTING, AUTHORIZED, AND FUTURE), ZONING, AND GENERAL PLAN MANAGEMENT DIRECTION Focus of **Alternative COUT-C** Variation 1 Comparison **Link U533 (3.3 miles) Link U535 (3.3 miles)** Cumulative effects None None **Future Land Use** Affected No key impacts No key impacts environment and consequences Selective mitigation None None Cumulative effects None None Zoning and General Plan Management Direction¹ Generalized No key permitting requirements No key permitting requirements permitting Selective mitigation None None **Plan Compliance** Plan amendment No No (Yes or No) NOTE: ¹Generalized permitting is based on review of city and county zoning and general plan management direction. The ultimate decision to permit the project within the jurisdictions crossed will be made by the applicable state, city or county. The generalized permitting is for disclosure and comparison only. | TABLE F-64 SPANISH FORK CANYON/U.S. HIGHWAY 6 – COMPARISON OF ROUTE VARIATIONS FOR PARKS, PRESERVATION, AND RECREATION; TRANSPORTATION AND ACCESS; SPECIAL DESIGNATIONS AND OTHER MANAGEMENT AREAS; CONGRESSIONAL DESIGNATIONS; LANDS WITH WILDERNESS CHARACTERISTICS; AND INVENTORIED ROADLESS AREAS AND UNROADED/UNDEVELOPED AREAS | | | | | |---|--|--|--|--| | Focus of | Alternative COUT-C | Variation 1 | | | | Comparison | Link U533 (3.3 miles) | Link U535 (3.3 miles) | | | | 1.00 | Parks, Preservation, and Recr | | | | | Affected environment and consequences | No key impacts | No key impacts | | | | Selective mitigation | None | None | | | | Cumulative effects None None | | None | | | | | Transportation and Acces | SS | | | | Affected environment | Crosses other roadways Crosses U.S. Highway 6 twice and a railroad twice. | | | | | Environmental | See Section 3.2.13 for information on | Same as COUT-C with the addition that | | | | consequences | effects common to all alternatives. | moderate impacts would be anticipated
where temporary closures and/or delays
would occur from construction of the
project when crossing roadways and
railroads (e.g. U.S. Highway 6) | | | | Selective mitigation | None | 5 and 9 | | | | Cumulative effects | Not applicable | Not applicable | | | | Congressional Designations | | | | | | Affected environment and consequences | No key impacts | No key impacts | | | | Selective mitigation | • | | | | | Cumulative effects None None | | | | | | TABLE F-64 | | | | | |----------------------|--|-----------------------|--|--| | | K CANYON/U.S. HIGHWAY 6 – COMPAR | | | | | | RVATION, AND RECREATION; TRANSI | | | | | | AND OTHER MANAGEMENT AREAS; CO | | | | | LANDS WITH WILL | DERNESS CHARACTERISTICS; AND INV
UNROADED/UNDEVELOPED | | | | | Focus of | Alternative COUT-C | Variation 1 | | | | Comparison | Link U533 (3.3 miles) | Link U535 (3.3 miles) | | | | | Special Designations and Other Manag | ` / | | | | Affected environment | No key impacts | No key impacts | | | | and consequences | | | | | | Selective mitigation | None | None | | | | Cumulative effects | None | None | | | | | Lands with Wilderness Charact | eristics | | | | Affected environment | No key impacts | No key impacts | | | | and consequences | | | | | | Selective mitigation | None |
None | | | | Cumulative effects | None | None | | | | | Inventoried Roadless Areas and Unroaded/U | Undeveloped Areas | | | | Affected environment | None | None | | | | Environmental | None | None | | | | consequences | | | | | | Selective mitigation | None | None | | | | Cumulative effects | None | None | | | Plan Compliance No | TABLE F-65
SPANISH FORK CANYON/U.S. HIGHWAY 6 – COMPARISON OF ROUTE VARIATIONS
FOR VISUAL RESOURCES | | | | | |---|--|---|--|--| | Focus of
Comparison | Alternative COUT-C Variation 1 Link U533 (3.3 miles) Link U535 (3.3 miles) | | | | | Comparison | Affected Environment | Emix Cooc (5.5 mics) | | | | Scenery (miles crossed) | ■ 3.3 miles of Class B | ■ 3.3 miles of Class B | | | | High concern viewers (miles crossed) | 1.9 miles of views within 0.5 mile 1.5 miles of views between 0.5 mile and 1.0 mile | 1.9 miles of views within 0.5 mile 1.4 miles of views between 0.5 mile and 1.0 mile | | | | Moderate concern
viewers (miles
crossed) | 3.1 miles of views within 0.5 mile 0.3 miles of views within 0.5 miles and 1.0 miles | 3.2 miles of views within 0.5 mile 0.1 mile of views within 0.5 miles and 1.0 miles | | | | Federal Agency
Visual Management
Objectives (miles
crossed) | 1.6 miles of USFS Partial Retention VQO 0.3 mile of USFS Modification VQO | 0.2 mile of USFS Retention VQO 0.3 mile of USFS Partial Retention VQO 0.3 mile of USFS Modification VQO | | | Plan amendment (Yes or No) No | TABLE F-65
SPANISH FORK CANYON/U.S. HIGHWAY 6 – COMPARISON OF ROUTE VARIATIONS
FOR VISUAL RESOURCES | | | | | |---|--|--|--|--| | Focus of
Comparison | Alternative COUT-C Variation 1 Link U533 (3.3 miles) Link U535 (3.3 miles) | | | | | • | Environmental Consequence | , | | | | Scenery | No key impacts Moderate impact on Class B scener | | | | | Residences | Moderate impact on views from residences adjacent to U.S. Highway 6 High impact on views from residence adjacent to U.S. Highway 6 | | | | | Travel routes | Low impact on views from U.S. Highway 6 due to proximity to existing transmission lines | Moderate impact on views from U.S.
Highway 6 due to the double crossing of
the highway | | | | Recreation areas | No key impacts | No key impacts | | | | Special designations | No key impacts | No key impacts | | | | Selective mitigation | 3, 4, 8, and 16 | 3, 4, and 16 | | | | Cumulative effects | Colocation with the TransWest Express transmission line would consolidate effects on scenery and on views Due to separation from existing transmission lines, more expansive cumulative effects on scenery and increased impacts on views from U. Highway 6 | | | | | Plan Compliance | | | | | | Plan amendment
(Yes or No) | No | No | | | | TABLE F-66
SPANISH FORK CANYON/U.S. HIGHWAY 6 – COMPARISON OF ROUTE VARIATIONS
FOR CULTURAL RESOURCES | | | | |---|---|--|--| | Focus of
Comparison | Alternative COUT-C
Link U533 (3.3 miles) | Variation 1 Link U535 (3.3 miles) | | | Affected environment | 25 sites identified by the Class I inventory One known site in the Project APE Key resources include the Mill Fork Cemetery, U.S. Highway 6, and the U&PV Railway; these resources are outside of the Project APE No NHTs or potential NHTs, NHLs, TCPs, or ACECs with cultural components were identified | Class I sites potentially affected by Variation 1 are the same as those identified for COUT-C There are no known sites in the Project APE Unrecorded segments of the U&PV and U.S. Highway 6 are crossed in two different locations by Link U535 Same key resources as COUT-C with the exception of unrecorded segments of the two historic linear sites in the Project APE No NHTs or potential NHTs, NHLs, TCPs, or ACECs with cultural components were identified | | | Environmental consequences (miles crossed) | 0.1 miles of high cultural resource intensity 0.2 miles of moderate cultural resource intensity 3.0 miles of low cultural resource intensity | 0.0 mile of high cultural resource intensity, except there are two historic linear sites in the Project APE 0.2 miles of moderate cultural resource intensity 3.1 miles of low cultural resource intensity | | | TABLE F-66
SPANISH FORK CANYON/U.S. HIGHWAY 6 – COMPARISON OF ROUTE VARIATIONS
FOR CULTURAL RESOURCES | | | | |---|--|--------------------------------------|--| | Focus of Comparison | Alternative COUT-C
Link U533 (3.3 miles) | Variation 1
Link U535 (3.3 miles) | | | Selective mitigation | ■ Specific mitigation measures for historic properties would be developed by the BLM in consultation with the consulting parties to the Programmatic Agreement, American Indian tribes, and the Project Applicant and implemented to mitigate any identified adverse impacts. These may include, but are not limited to, Project modifications and data recovery studies | ■ Same as COUT-C | | | Cumulative effects | ■ The addition of the Project to past and present actions and RFFAs would result in a greater potential for cumulative effects on historic properties and other potentially significant cultural resources. | ■ Same as COUT-C | | | Plan Compliance | | | | | Plan amendment (Yes or No) | No | No | | ## F.8 Chipman Creek This variation area is located near the Wasatch-Utah county line on the Uinta National Forest approximately 20 miles southwest of Fruitland, Utah (Map F-8). The original route (Link U428) parallels an existing 345kV transmission line adjacent to the southern edge of the Chipman Creek IRA as part of Alternative COUT-A (not the Agency Preferred Alternative route). Variation 1 (Link U429) was developed to avoid the IRA. On the east side of the IRA, the route turns to the southwest, crosses the 345kV transmission line, turns to parallel the 345kV line, then turns to the northwest, crosses the 345kV line again and rejoins the original route on the east side of the IRA. All lands crossed by the routing options are administered by the USFS. Primary resource issues in this area include IRA roadless and wilderness characteristics, White River/Strawberry Road Scenic Backway, and partial retention Visual Quality Objectives. Table F-67 is a side-by-side comparison of substantive resource issues for each route variation. Table F-68 is a comparison of miles of each jurisdiction crossed by the route variations, and Table F-69 is a summary of estimated ground disturbance and vegetation clearing for the route variations. Tables F-70 to F-77 describe the inventory, impacts, and plan compliance for each resource in a side-by-side comparison of route variations. | TABLE F-67
CHIPMAN CREEK – COMPARISON OF ROUTE VARIATIONS BY RESOURCE | | | |---|--|---| | Resource | Alternative COUT-A Link U429 (3.8 miles) | Variation 1 Link U428 (3.4 miles) | | Climate and Air Quality | Due to the regional-scale of climate and air quality data and the associated analysis for the Project, effects associated
with this portion of Alternative COUT-A are consistent with those described in Section 3.2.1 for this alternative route. | Same as COUT-A | | Earth Resources (miles crossed)
(for detailed information, refer to Table F-70) | 0.4 mile of high susceptibility to water erosion | 0.6 mile of high susceptibility to water erosion 0.6 mile of moderate susceptibility to wind erosion | | Paleontological Resources
(for detailed information, refer to Table F-71) | Entire route crosses areas with PFYC 4 and 5 | Entire route crosses areas with PFYC 4 and 5 | | Water Resources (for detailed information, refer to Table F-72) | No critical issues | No critical issues | | | Biological Resources | | | Vegetation (for detailed information, refer to Table F-73) | No critical issues | No critical issues | | Special Status Plants (for detailed information, refer to Table F-73) | None | None | | Wildlife (for detailed information, refer to Table F-73) | No critical issues | No critical issues | | Special Status Wildlife (for detailed information, refer to Table F-73) | None | None | | Migratory Birds (for detailed information, refer to Table F-73) | Due to the regional-scale of migratory bird data and the associated analysis for the Project, effects associated with this portion of Alternative COUT-A are consistent with those described in Section 3.2.9 for this alternative route. | Similar to COUT-A | | Fish and Aquatics (for detailed information, refer to Table F-73) | None | None | | Land Use | | | | Land Use (for detailed information, refer to Table F-74) | None | None | | Parks, Preservation, and Recreation areas (for detailed information, refer to Table F-75) | Crosses 0.4 mile of the White River/Strawberry Road scenic backway. | Crosses 0.5 mile of the White River/Strawberry Road scenic backway. | | Transportation and Access (for detailed information, refer to Table F-75) | None | None | | TABLE F-67
CHIPMAN CREEK – COMPARISON OF ROUTE VARIATIONS BY RESOURCE | | | |---|---|---------------------------------------| | Resource | Alternative COUT-A
Link U429 (3.8 miles) | Variation 1
Link U428 (3.4 miles) | | Congressional Designations (for detailed information, refer to Table F-75) | None | None | | Special Designations and Other Management
Areas
(for detailed information, refer to Table F-75) | None | None | | Lands with Wilderness Characteristics (for detailed information, refer to Table F-75) | None | None | | Inventoried Roadless Areas and
Unroaded/Undeveloped Areas
(for detailed information, refer to Table F-75) | Low impacts on Chipman Creek and Willow Creek IRAs | Moderate impacts on Chipman Creek IRA | | Visual Resources (for detailed information, refer to Table F-76 | Moderate impact on Class B scenery High impact on views from White River/Strawberry Road Scenic Backway | Similar to COUT-A | | Cultural Resources (for detailed information, refer to Table F-77) | Two sites identified by the Class I inventory; no known sites in the Project APE 0.0 mile of high cultural resource intensity No key resources were identified | Same as COUT-A | | Fire Ecology and Management | Due to the regional-scale of fire ecology and management data and the associated analysis for the Project, effects associated with this portion of Alternative COUT-C are consistent with those described in Section 3.2.21 for this alternative route. | Same as COUT-A | | Social and Economic Conditions | Effects associated with this portion of Alternative COUT-A are consistent with those described in Section 3.2.22 for this alternative route. | Same as COUT-A | | Public Health (EMF) | Due to the scale of public health data and the associated analysis for the Project, effects associated with this portion of Alternative COUT-A are consistent with those described in Section 3.2.23 for this alternative route. | Same as COUT-A | | TABLE F-68
CHIPMAN CREEK – 500-KILOVOLT TRANSMISSION LINE PARALLEL CONDITIONS | | | |--|------------------------------|-----------------------| | | AND JURISDICTION BY ROUTE | VARIATION | | Alternative COUT-A Variation 1 | | | | Focus of Comparison | Link U429 (3.8 miles) | Link U428 (3.4 miles) | | Jurisdiction (miles crossed) | | | | BLM | 0.0 | 0.0 | | USFS | 3.8 | 3.4 | | NPS | 0.0 | 0.0 | | State | State 0.0 0.0 | | | Tribal | 0.0 | 0.0 | | Private | 0.0 | 0.0 | ## TABLE F-69 CHIPMAN CREEK – SUMMARY OF ESTIMATED GROUND DISTURBANCE AND VEGETATION CLEARING FOR THE 500-KILOVOLT TRANSMISSION LINE AND SERIES COMPENSATION STATIONS | | Alternative COUT-A | Variation 1 | |--|---------------------------|------------------------------| | Focus of Comparison | Link U429 (3.8 miles) | Link U428 (3.4 miles) | | Temporary disturbance (acres) ^{1, 4} | 36 | 56 | | Permanent disturbance (acres) ^{2, 4} | 30 | 9 | | Total disturbance (acres) | 66 | 65 | | Transmission-line right-of-way vegetation clearing (acres) ^{3, 4} | 51 | 83 | | | Access Roads | | | Existing (miles) ⁵ | 3.3 | 0.6 | | New (miles) ⁶ | 0.5 | 2.8 | SOURCE: Assumptions for the calculations are derived from the Applicant's description of the Project (Appendix B). NOTES: ²Permanent disturbance: Estimated area of disturbance associated with the area occupied by structures (pads) (60 by 60 feet per structure), communication regeneration stations (100 by 100 feet, one station approximately every 55 miles), series compensation stations, and permanent access roads (refer to Tables 2-1 and 2-2). ³Right-of-way vegetation clearing: vegetation clearing has been estimated in the transmission line right-of-way only. Calculations only include vegetation types with the potential to grow more than 5 feet tall (aspen, mountain forest, mountain shrub, pinyon-juniper, and riparian), and overlap with other disturbance in the Project right-of-way. Vegetation clearing was not calculated for access roads due to the access road design not being available for the alternative routes and route variations at this time and is required to accurately identify locations of temporary and permanent access roads. Temporary and permanent disturbance calculations include estimated disturbance for all access roads. ⁴Disturbance calculations include an additional 5 percent contingency. Acres in table are rounded; therefore, columns may not sum exactly. ⁵Miles of the reference centerline that are anticipated to use existing and/or improved existing access roads. ⁶Miles of the reference centerline that are anticipated to use newly constructed and/or overland access. ¹Temporary disturbance: Estimated area of disturbance associated with structure work areas (250 by 250 feet per structure), wire tensioning/pulling sites (250 by 400 feet; two every 3-5 miles), wire splicing sites (100 by 100 feet every 9,000 feet), multi-purpose construction yards (30-acre site located approximately every 20 miles), helicopter fly yards (15-acre site; located approximately every 5 miles), guard structures (150 by 75 feet; approximately 1.4 structures per 1 mile), and temporary access roads (refer to Table 2-1). | TABLE F-70
CHIPMAN CREEK – COMPARISON OF ROUTE VARIATIONS FOR EARTH RESOURCES | | | |--|---|---| | Focus of Comparison | Alternative COUT-A Link U429 (3.8 miles) | Variation 1 Link U428 (3.4 miles) | | | Geologic Hazards | | | Affected environment | Crosses no mine subsidence | ■ Crosses no mine subsidence | | (miles crossed) | Crosses all low flood hazard | Crosses all low flood hazard | | | ■ 2.1 miles of moderate susceptibility | ■ 1.4 miles of moderate susceptibility to | | | to landslides | landslides | | Environmental | Mostly low impacts for geologic | Mostly low impacts for geologic hazards, | | consequences | hazards, but has greater amount of | and less amount of moderate susceptibility | | - | moderate susceptibility to landslides | to landslides | | Selective mitigation | None | None | | Cumulative effects | Could have incremental impacts on | Same as COUT-A | | | areas prone to landslides | | | | Soil Resources | | | Affected environment | ■ 0.4 mile of moderate susceptibility | 0.6 miles of moderate susceptibility to | | (miles crossed) | to water erosion | water erosion | | | Crosses all low susceptibility to | 0.6 miles of moderate susceptibility to | | | wind erosion | wind erosion | | | Crosses no Prime or Unique
Farmland | ■ Crosses no Prime or Unique Farmland | | Environmental | Would have least impacts on soils | Would have greater impact on soil | | consequences | susceptible to erosion | resources than COUT-A | | Selective mitigation | 1, 3, 7, and 13 | 1, 3, 7, and 13 | | Cumulative effects | Could have incremental impacts on | Could have incremental impacts on soils | | | soils susceptible to water erosion | susceptible to wind and water erosion | | | Mineral Resources | | | Affected environment | 0.1 mile of active mines or | Crosses no active mines or producing | | (miles crossed) | producing wells | wells | | | ■ 3.8 miles of permitted mines, coal | ■ 3.4 miles of permitted mines, coal lases, | | | lases, oil and gas leases, or | oil and gas leases, or geothermal leases |
| | geothermal leases | | | Environmental | Would have greater impact on mineral | Would have least impacts on mineral | | consequences | resources than Variation 1 | resources | | Selective mitigation | 2 and 7 | None | | Cumulative effects | Could have incremental impacts on oil | Could have incremental impacts on oil and | | | and gas leases and producing wells | gas leases | | Plan amendment | Plan Compliance | No | | (Yes or No) | INO | INO | | (168 OL 140) | | | | TABLE F-71 | | | | |--------------------------------|--|------------------------------|--| | | CHIPMAN CREEK - COMPARISON OF ROUTE VARIATIONS | | | | I | FOR PALEONTOLOGICAL RESOURCES | | | | Alternative COUT-A Variation 1 | | | | | Focus of Comparison | Link U429 (3.8 miles) | Link U428 (3.4 miles) | | | Affected Environment | | | | | PFYC formations | PFYC 4 and 5 | Same as COUT-A | | | Known locality density within | Low | Low | | | 1.0 mile of the centerline | | | | | TABLE F-71
CHIPMAN CREEK – COMPARISON OF ROUTE VARIATIONS
FOR PALEONTOLOGICAL RESOURCES | | | |---|---|--------------------------------------| | Focus of Comparison | Alternative COUT-A
Link U429 (3.8 miles) | Variation 1
Link U428 (3.4 miles) | | | Environmental Consequences | | | PFYC formations | Entire route crosses areas with PFYC 4 and 5 | Same as COUT-A | | Percent of route crossing PFYC 4 and 5 | 100 | 100 | | Impacts on paleontological resources anticipated | Could be high | Could be high | | Selective mitigation | None | None | | Cumulative effects | Could have incremental impacts on paleontological resources | Same as COUT-A | | Plan Compliance | | | | Plan amendment (Yes or No) | No | No | | TABLE F-72
CHIPMAN CREEK –COMPARISON OF ROUTE VARIATIONS FOR WATER RESOURCES | | | |---|--|--------------------------------------| | Focus of Comparison | Alternative COUT-A
Link U429 (3.8 miles) | Variation 1
Link U428 (3.4 miles) | | | Affected Environment | | | Class 1: Outstanding waters | 2 crossings | 1 crossing | | Class 4: State-listed impaired waters | 2 crossings | 1 crossing | | Palustrine emergent wetlands | None | None | | Palustrine forested overstory wetlands | None | None | | Palustrine scrub/shrub wetlands | None | None | | Perennial stream/river | None | None | | Intermittent stream | 2 crossings | 1 crossing | | Riparian areas | 5 crossings | 9 crossings | | Swamp/marsh/estuary | None | None | | Well/spring | None | None | | | Environmental Consequences | | | Residual impacts (miles crossed) | 1.6 miles of low impacts | 2.4 miles of low impacts | | Selective mitigation | 1, 2, 7, and 11 | 1, 2, 7, and 11 | | Cumulative effects | Colocated with an existing high-voltage transmission line and the proposed TransWest Express transmission line (if collocated) Incremental contribution to the effects on water resources in the area | Similar to COUT-A | | Plan Compliance | | | | Plan amendment
(Yes or No) | No | No | | TABLE F-73 CHIPMAN CREEK – COMPARISON OF ROUTE VARIATIONS FOR BIOLOGICAL RESOURCES | | | |--|---|--| | Focus of Comparison | APARISON OF ROUTE VARIATIONS Alternative COUT-A Link U429 (3.8 miles) | Variation 1 Link U428 (3.4 miles) | | 1 out of comparison | Vegetation | 21111 6 120 (611 1111105) | | Affected environment (miles | ■ 0.2 mile of alpine | ■ 2.1 miles of aspen | | of vegetation crossed) | ■ 1.5 miles of aspen | • 0.1 mile of barren | | | ■ 1.8 miles of big sagebrush | ■ 0.1 mile of big sagebrush | | | 0.1 mile of montane forest | • 0.5 mile of montane forest | | | • 0.2 mile of riparian | 0.6 mile of riparian | | Environmental consequences | 0.6 mile of moderate-high impacts | 0.2 mile of moderate-high impacts | | (miles crossed) | 2.8 miles of moderate impacts | 3.6 miles of moderate impacts | | Selective mitigation | 1, 2, 4, and 7 | 1, 2, 4, and 7 | | Cumulative effects | This variation would be collocated | Similar to COUT-A | | Cumulative cricets | with an existing high-voltage | Similar to COUT-A | | | transmission line and the proposed | | | | TransWest Express transmission line | | | | (if collocated). The Project would | | | | have an incremental contribution to | | | | the effects on vegetation in the area. | | | | Special Status Plants | | | Affected environment (miles | No identifiable special status plant | No identifiable special status plant | | crossed) | habitat crossed. | habitat crossed. | | Environmental consequences | None | None | | Selective mitigation | None | None | | Cumulative effects | None | None | | | Wildlife | | | Affected environment (miles | 3.8 miles of elk crucial spring/fall | 3.4 miles of elk crucial spring/fall | | crossed) | range | range | | | ■ 3.8 miles of moose crucial | ■ 3.4 miles of moose crucial spring/fall | | | spring/fall range | range | | | ■ 3.8 miles of mule deer crucial | ■ 3.4 miles of mule deer crucial | | | summer range | summer range | | Environmental consequences | 3.8 miles of low impacts | 3.4 miles of low impacts | | (miles crossed) | 10 115 | 12 115 | | Selective mitigation | 12 and 15 | 12 and 15 | | Cumulative effects | This variation would be collocated | Similar to COUT-A | | | with an existing high-voltage transmission line and the proposed | | | | TransWest Express transmission line | | | | (if collocated). The Project would | | | | have an incremental contribution to | | | | the effects on wildlife in the area. | | | | Special Status Wildlife | | | Affected environment (miles | No specific resources analyzed in | Similar to COUT-A | | crossed) | detail in the EIS were identified in this | | | | area. | | | Environmental consequences | None | None | | Selective mitigation | None | None | | Cumulative effects | None | None | | TABLE F-73
CHIPMAN CREEK – COMPARISON OF ROUTE VARIATIONS FOR BIOLOGICAL RESOURCES | | | |---|---|-----------------------| | | Alternative COUT-A | Variation 1 | | Focus of Comparison | Link U429 (3.8 miles) | Link U428 (3.4 miles) | | | Fish and Aquatics | | | Affected environment | No specific resources analyzed in | Same as COUT-A | | | detail in the EIS were identified in this | | | | area. | | | Environmental consequences | None | None | | Selective mitigation | None | None | | | | | | Cumulative effects | None | None | | Plan Compliance | | | | Plan amendment | No | No | | (Yes or No) | | | | TABLE F-74 | | | | | |--|----------------------------------|---------------------------------|--|--| | CHIPMAN CREEK – COMPARISON OF ROUTE VARIATIONS FOR LAND USE (EXISTING, AUTHORIZED, AND FUTURE), ZONING AND GENERAL PLAN MANAGEMENT DIRECTION | | | | | | Alternative COUT-A Variation 1 | | | | | | Focus of Comparison | Link U429 (3.8 miles) | Link U428 (3.4 miles) | | | | 2 0000 02 00 | Utility Corridors (miles) | 2 | | | | Designated (BLM and USFS) | 0.1 | 0.0 | | | | West-wide Energy Corridor | 3.8 | 0.6 | | | | Ç, | rallel Linear Facilities (miles) | | | | | 500kV | 0.0 | 0.0 | | | | 345kV | 3.8 | 1.5 | | | | 138kV | 0.0 | 0.0 | | | | 230kV | 0.0 | 0.0 | | | | Pipeline | 0.0 | 0.0 | | | | | Existing Land Use | | | | | Affected environment and consequences | No key impacts | No key impacts | | | | Selective mitigation | None | None | | | | Cumulative effects | None | None | | | | | Authorized Land Use | | | | | Affected environment and consequences | No key impacts | No key impacts | | | | Selective mitigation | None | None | | | | Cumulative effects | None | None | | | | | Future Land Use | | | | | Affected environment and consequences | No key impacts | No key impacts | | | | Selective mitigation | None | None | | | | Cumulative effects | None | None | | | | Zoning and | General Plan Management Direc | etion ¹ | | | | Generalized permitting | No key permitting requirements | No key permitting requirements. | | | | Selective mitigation | None | None | | | | | Plan Compliance | | | | | Plan amendment | No | Yes, UNF1 | | | | (Yes or No) | | | | | | NOTEs: ¹ Generalized permitting is based on re- | | | | | ## TABLE F-75 CHIPMAN CREEK - COMPARISON OF ROUTE VARIATIONS FOR PARKS, PRESERVATION, AND RECREATION; TRANSPORTATION AND ACCESS; SPECIAL DESIGNATIONS AND OTHER MANAGEMENT AREAS; CONGRESSIONAL DESIGNATIONS; LANDS WITH WILDERNESS CHARACTERISTICS; AND INVENTORIED ROADLESS AREAS AND UNROADED/UNDEVELOPED AREAS **Alternative COUT-A** Variation 1 Link U429 (3.8 miles) **Focus of Comparison** Link U428 (3.4 miles) Parks, Preservation, and Recreation areas Crosses 0.4 mile of the White Crosses 0.5 mile of the White Affected environment and consequences River/Strawberry Road scenic River/Strawberry Road scenic backway. backway. Selective mitigation None None Cumulative effects None None **Transportation and Access** Affected environment Crosses other roadways Crosses other roadways See Section 3.2.13 for information on Same as COUT-A Environmental consequences effects common to all alternatives. Selective mitigation 5 and 9 5 and 9 Cumulative effects Not applicable Not
applicable **Congressional Designations** Affected environment and No key impacts No key impacts consequences Selective mitigation None None Cumulative effects None None **Special Designations and Other Management Areas** Affected environment and No key impacts No key impacts consequences Selective mitigation None None Cumulative effects None None Lands with Wilderness Characteristics Affected environment and No key impacts No key impacts consequences Selective mitigation None None Cumulative effects None None **Inventoried Roadless Areas and Unroaded/Undeveloped Areas** Affected environment 0.1 mile of Chipman Creek IRA 3.1 miles of Chipman Creek IRA 0.1 mile of Willow Creek IRA (miles crossed) Low impacts on Chipman Creek and Moderate impacts on Chipman Creek IRA Environmental Willow Creek IRA attributes consequences attributes Selective mitigation 1, 2, 3, 4, 5, 7, 9, 10, 11, 12, 13, and 1, 2, 3, 4, 5, 7, 9, 10, 11, 12, 13, and 16 Colocation with the TransWest Colocation with the TransWest Express Cumulative effects No Plan amendment (Yes or No) Express transmission line would Plan Compliance consolidate effects on IRAs transmission Project would consolidate effects on IRAs No | TABLE F-76
CHIPMAN CREEK – COMPARISON OF ROUTE VARIATIONS FOR VISUAL RESOURCES | | | |---|--|---| | Focus of Comparison | Alternative COUT-A
Link U429 (3.8 miles) | Variation 1
Link U428 (3.4 miles) | | | Affected Environment | | | Scenery (miles crossed) | ■ 3.8 miles of Class B | ■ 3.4 miles of Class B | | High concern viewers (miles crossed) | 1.4 miles of views within 0.5 mile 0.7 mile of views within 0.5 miles and 1.0 miles | 1.1 miles of views within 0.5 mile 0.7 mile of views within 0.5 miles and 1.0 miles | | Moderate concern viewers (miles crossed) | 3.8 miles of views within 0.5 mile 0.0 mile of views between 0.5 mile and 1.0 mile | 3.1 miles of views within 0.5 mile 0.3 mile of views between 0.5 mile and 1.0 mile | | Federal Agency Visual
Management Objectives
(miles crossed) | ■ 3.8 miles of USFS Partial Retention VQO | 3.3 miles of USFS Partial Retention VQO0.1 mile of USFS Modification VQO | | | Environmental Consequer | nces | | Scenery | Moderate impact on Class B scenery | Similar to COUT-A | | Residences | No key impacts | No key impacts | | Travel routes | High impact on views from White
River/Strawberry Road Scenic
Backway | Similar to COUT-A | | Recreation areas | No key impacts | No key impacts | | Special designations | No key impacts | No key impacts | | Selective mitigation | 3, 4, 5, and 9 | 3, 4, 5, and 9 | | Cumulative effects | Colocation with the TransWest
Express transmission line would
consolidate effects on scenery and on
views | Similar to COUT-A | | Plan Compliance | | | | Plan amendment
(Yes or No) | No | No | | TABLE F-77
CHIPMAN CREEK – COMPARISON OF ROUTE VARIATIONS FOR CULTURAL RESOURCES | | | | |---|---|---|--| | Focus of Comparison | Alternative COUT-A Link U429 (3.8 miles) | Variation 1
Link U428 (3.4 miles) | | | Affected environment | Two sites identified by the Class I inventory No known sites in the Project APE No key resources, NHTs or potential NHTs, NHLs, TCPs, or ACECs with cultural components were identified | Same as COUT-A | | | Environmental consequences (miles crossed) | 0.0 miles of high cultural resource intensity 0.1 miles of moderate cultural resource intensity 3.7 miles of low cultural resource intensity | Compared to COUT-A, Variation 1 would include: • 0.0 mile of high cultural resource intensity • 0.3 fewer miles of moderate cultural resource intensity • An additional 0.1 miles of low cultural resource intensity | | | TABLE F-77
CHIPMAN CREEK – COMPARISON OF ROUTE VARIATIONS FOR CULTURAL RESOURCES | | | | |---|--|-----------------------------------|--| | Focus of Comparison | Alternative COUT-A Link U429 (3.8 miles) | Variation 1 Link U428 (3.4 miles) | | | Selective mitigation | ■ Specific mitigation measures for historic properties would be developed by the BLM in consultation with the consulting parties to the Programmatic Agreement, American Indian tribes, and the Project Applicant and implemented to mitigate any identified adverse impacts. These may include, but are not limited to, Project modifications and data recovery studies | Same as COUT-A | | | Cumulative effects | The addition of the Project to past and present actions and RFFAs would result in a greater potential for cumulative effects on historic properties and other potentially significant cultural resources | Same as COUT-A | | | Plan Compliance | | | | | Plan amendment
(Yes or No) | No | No | |